Geology and Ground-Water Resources of the Baton Rouge Area Louisiana By R. R. MEYER and A. N. TURCAN, Jr. GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1296 Prepared in cooperation with the Louisiana Department of Public Works and the Louisiana Department of Conservation, Louisiana Geological Survey # UNITED STATES DEPARTMENT OF THE INTERIOR Douglas McKay, Secretary GEOLOGICAL SURVEY W. E. Wrather, Director # CONTENTS | | Page | |--|------------------| | Abstract | 1 | | Introduction | 2 | | Location and general features of the area | 2 | | Purpose and scope of investigation. | 3 | | Previous investigations. | 2
3
5
6 | | Acknowledgments | 6 | | Well-numbering system. | 6 | | Land forms and drainage | 6 | | Climate | 7 | | General geology | 9 | | General features. | ģ | | Deposits of Recent age. | 9 | | Deposits of Pleistocene age | 10 | | Deposits of Miocene age | 10 | | Structure. | 11 | | Geologic formations and their water-bearing properties | 12 | | Deposits of Recent age | 13 | | Geologic conditions | 13 | | Yield of wells and specific capacity | 16 | | Oralist of water | 17 | | Quality of water | 19 | | Recharge from Mississippi River | 21 | | "400-foot" sand | | | "600-foot" sand | 27 | | "800-foot" sand | 32
35 | | "1,000-foot" sand | | | "1,200-foot" sand | 36 | | "1,500-foot" sand | 38 | | "1,700-foot" sand | 40 | | "2,000-foot" sand | 42 | | "2,400-foot" sand | 46 | | "2,800-foot" sand | 47 | | Occurrence of ground water | 49 | | General principles | 49 | | Withdrawals and their effects | 51 | | General conditions | 51 | | Pumpage | 51 | | Effects of pumping | 54 | | Hydraulic characteristics | 59 | | Quality of water | 68 | | Salt-water encroachment | 70 | | Temperature of ground water | 72 | | Conclusions | 73 | | References cited. | 76 | | Chemical analyses | 77 | | Drill cuttings | 82 | | Pumping tests. | 95 | | Description of wells | 98 | | Logs of wells | 120 | | I.J | 127 | # **ILLUSTRATIONS** # [All plates are in pocket] | DI.A. | | | Pag | |--------|-----|--|------------| | Plate | 1. | • Ceologic cross section through Baton Rouge area along line A-A* shown on figure 5. | | | | 2. | Geologic cross section through Baton Rouge area along line B-B' shown on figure 5. | | | | 3. | Map of the Baton Rouge area showing location of water wells. | | | Figure | | Generalized map of Louisiana showing regions of gravel exposures and location of project area | 2 | | | 2. | Graph showing annual precipitation at Baton Rouge, La. for the years
1891-1951 | | | | 3, | Graph showing the normal monthly precipitation at Baton Rouge, La | . 8 | | | 4. | Graph showing the probable frequency of different amounts of rainfall for periods from 1 to 5 days | 8 | | | 5. | Sketch map showing location of geologic cross sections on plates 1 | | | | 6. | and 2 | 12 | | | 7 | of Recent age | . 14 | | | /• | Map showing altitude and thickness of the deposits of Recent age at the Esso Standard Oil Co. plant, Baton Rouge, La | 15 | | | 8. | Graph showing the relation of temperature of water to kinematic | | | | | viscosity | . 17 | | | | Graphs showing temperature of water from Mississippi River and well EB-501 | 18 | | | 10. | Graph showing the relationship of water-level fluctuations in well EB-
242 and the Mississippi River | . 20 | | | 11. | Cumulative curves of mechanical composition of materials from the "400- | | | | 12. | foot" sand | | | | | industrial district. Map showing the location of wells screened in the "400-foot" and "600- | 23 | | | 13. | foot" sands and in deposits of Recent age in the Baton Rouge indus- | 25 | | | 14. | trial district | 25 | | | | the hydraulic characteristics determined for the "400-foot" sand | 26 | | | | Theoretical time-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "400-foot" sand | 2 6 | | | 16. | Cumulative curves of mechanical composition of materials from the | 28 | | | 17. | "600-foot" sand | 20 | | | | industrial district | 29 | | | | Theoretical distance-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "600-foot" sand | 31 | | | 19. | Theoretical time-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "600-foot" sand | 21 | | | 20. | Cumulative curves of mechanical composition of materials from the | | | | | "800-foot" sand | 33 | | | | ring below the "600-foot" sand in the Baton Rouge industrial district | 34 | | | 22. | Cumulative curves of mechanical composition of materials from the "1,000-foot" sand | | | | 23. | Cumulative curves of mechanical composition of materials from the | . 50 | | | | "1.200-foot" sand | . 38 | | | | Cumulative curves of mechanical composition of materials from the "1,500-foot" sand | . 40 | | | 25. | Cumulative curves of mechanical composition of materials from the | | | | | "1,700-foot" sand | . 41 | | | 20. | "2,000-foot" sand | . 44 | CONTENTS V | | | | ag | |--------|-------------|--|-----| | Figure | 27. | Theoretical distance-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "2,000-foot" sand | 45 | | | 28. | Theoretical time-drawdown relationship for an infinite aquifer having the | 7. | | | | hydraulic characteristics determined for the "2,000-foot" sand | 45 | | | 30 | "2,400-foot" sand | 46 | | | | "2,800-foot" sand | 48 | | | 31, | Graph showing the relation of pumpage to water levels in wells screened in the "400-foot" and "600-foot" sands in the Baton Rouge industrial | | | | 32 | district | 52 | | | | foot" and "600-foot" sands | 56 | | | 33. | Time-drawdown curve obtained from plot of water levels in figure 26 showing the coefficient of transmissibility determined and the the- | | | | | oretical future drawdowns in the "400-" and the "600-foot" sands | 57 | | | 34. | Graphs showing the general decline in artesian head, in feet, with reference to land-surface datum | 58 | | | 35. | Graphs showing the water-level fluctuations in wells screened in the | 50 | | | 20 | "1,500-" and the "2,000-foot" sands at Baton Rouge, La | 60 | | | <i>3</i> 6. | Graph of results obtained from pumping test made in wells screened in the "400-foot" sand in the Baton Rouge industrial district | 64 | | | 37. | Results of pumping test made on wells screened in the "2,000-foot" sand | 67 | | | 38. | in the Baton Rouge industrial district | 07 | | | | with increase in time | 68 | | | 39. | Graph showing the theoretical drawdown in an infinite aquifer for different coefficients of transmissibility | 69 | | | 40. | Diagram showing the temperature of water from wells in the Baton Rouge | _ | | | | area | 72 | | | | | | | | | | | | | | | | | | | TABLES | | | | | P | ago | | Table | 1. | Selected chemical analyses of water collected from wells in the Baton | Ī | | | 2 | Rouge area | 78 | | | | of water with pumping | 80 | | | 3. | Description of drill cuttings from wells in the Baton Rouge area | 82 | | | | determined by pumping tests. | 96 | | | 5, | Description of wells in the Baton Rouge area | 98 | | | · . | . Turillers lovs of representative wells in the Daton Rouge area | | # GEOLOGY AND GROUND-WATER RESOURCES OF THE BATON ROUGE AREA, LOUISIANA By R. R. MEYER and A. N. TURCAN, Jr. #### ABSTRACT Large quantities of fresh ground water are available for use in the Baton Rouge area from sands of Recent, Pleistocene, and Miocene ages. Pumping from wells screened in the "400-foot," "600-foot," and "2,000-foot" sands constitutes about 70 percent of the total daily ground-water withdrawals of 66 million gallons. Other fresh-water sands, such as the "1,200-foot," "1,500-foot," and the upper part of the "2,800-foot" sands, occurring to a maximum depth of about 2,800 feet, offer a large potential source of ground water for future developments and are now only partially developed. Deposits of Recent age occurring at shallow depths adjacent to the Mississippi River will yield to wells large quantities of hard water having a relatively low temperature. With the exception of water from the Recent deposits, the chemical quality of ground water in the Baton Rouge area is generally such that it can be used without treatment for most purposes; however, analyses of waters from wells just south of the industrial district screened in the "600-foot" sand indicate there is contamination by salt-water migration within this aquifer. The exact location of the fresh water-salt water interface and its rate of movement have not been ascertained. Discharge of ground water from the area is by pumping and by natural means. Pumping, which began at the turn of the century, constitutes nearly 100 percent of the present (1953) total discharge. Records of pumpage for the period 1941-52 were obtained largely from well owners and are estimates based upon the yield of wells and the period of operation. The daily withdrawals have increased from about 10 million gallons in 1936 to the present rate of about 65 million gallons. The average yield per well, based on the records for 21 out of 80 principal industrial wells, is 750 gpm. Since 1936 natural discharge in the industrial district has been only in the form of upward seepage or migration—a relatively small amount in comparison to the total ground-water use. The effect of pumpage has been primarily a lowering of water levels, which proceeded at a gradual rate until 1936. Since that year the rate of decline of water levels has been accelerated, along with the rate of pumping. The upper part of the "400-foot" sand is gradually being dewatered, so that water-table conditions are replacing artesian
conditions in a progressively larger area in that aquifer. Accompanying the dewatering is a reduction in the specific capacities of some wells. Some of the deeper sands were not tapped until recent years, and consequently the withdrawal from them and the serious decline in water levels have not been as great as in the "400-foot" sand. The "2,800-foot" sand, which is the deepest and most recently developed fresh-water sand in the area, has a hydrostatic head of about 75 feet above the land surface. In order to provide for industrial and municipal development and expansion, consideration should be given to the possibility of developing water from sands of Recent age and from those less heavily developed sands of Pleistocene and Miocene ages below the "400-" and "600-foot" aquifers. Some of the deeper sands are more than 200 feet thick and capable of yielding to wells large quantities of water having temperatures ranging from 78° to 96° F. When new or replacement wells are installed proper spacing between wells is needed in order to prevent excessive mutual interference. The coefficients of transmissibility and storage determined from pumping tests on wells in seven different sands in the area range from 24,000 to 289,000 gpd per foot and 0.01 to 0.0003, respectively. These values are used to estimate the theoretical future water-level declines caused by pumping. Tests were not made on the "2,400-" and "2,800-foot" sands, but of the sands not yet developed to a great extent (1953), the Recent deposits and the "1,200" and "2,000-foot" sands, of Pleistocene and Miocene age, respectively, probably offer the greatest potential supply. # INTRODUCTION # LOCATION AND GENERAL FEATURES OF THE AREA The Baton Rouge area, as the term is used in this report, is in the southeastern part of Louisiana (see fig. 1) and includes essentially all of East Baton Rouge Parish, the eastern part of West Baton Rouge Parish, and the extreme southern part of East Feliciana Parish. It lies approximately between north latitudes Figure 1.—Generalized map of Louisiana showing regions of gravel exposures and location of project area. 30°15' and 30°45', and between west longitudes 91°00' and 91°15'. It contains about 390 square miles and has an east-west length of 15 miles and a north-south length of 26 miles. The principal center of population in this area is the city of Baton Rouge, which is a deep-water port 240 miles inland from the Gulf of Mexico, lying along 11 miles of the first high land north of the Gulf of Mexico on the eastern bank of the Mississippi River. It is 81 land miles northwest of New Orleans and 237 miles southeast of Shreveport. Baton Rouge is the major petroleum-refining center of the State of Louisiana. It has also a large concentration of chemical plants and about 200 other industries. In this report the Baton Rouge industrial district is considered to be the area adjacent to the Mississippi River in the northern part of the city of Baton Rouge where there is a concentration of industrial plants. Thus, the district is a part of the Baton Rouge area described above. Located at Baton Rouge are the capitol of the State of Louisiana and Louisiana State University. The population of East Baton Rouge Parish has increased from 88,415 in 1940 to 158,236 in 1950, which represents an increase during the past decade of about 80 percent. The area is serviced by the Illinois Central, Kansas City Southern, and Missouri Pacific railroad companies. Eastern and Delta-C. & S. airlines provide air-freight and passenger service. # PURPOSE AND SCOPE OF INVESTIGATION In the Baton Rouge area wells constitute the principal source of water for many industrial and all domestic and public-supply uses. The larger industries generally have developed their own water supplies from wells, only the smaller industries obtaining water from the public-supply systems. Several industries obtain additional water from the Mississippi River. River water is used for processing and cooling, particularly during the months when the river-water temperature is the lowest. However, ground water is the principal source of good quality water of relatively constant temperature that is used for cooling, processing, and boiler feed. By far the greatest demand for ground water in the area is that for industrial purposes. In the area approximately 80 industrial wells supply about 56 million gallons of water daily. Based upon the records of 21 industrial wells, the average yield from large-capacity wells in the Baton Rouge industrial district is 750 gpm per well. It is difficult to determine the dollar value of this ground water as it is used for many different purposes; however, assuming that this source of water as developed by the industries was depleted and had to be replaced by another source at the relatively low industrial rate of 8 cents per thousand gallons, the annual cost would be about \$1,600,000. There has been a growing concern over the adequacy of the ground-water resources in the Baton Rouge area to supply possible increased demands caused by industrial expansion, or even existing demands. The results of the most recent investigation describing the ground-water resources of the Baton Rouge area are given in Cushing and Jones, 1945. Since that time a limited program has been carried onfor the collection of pumpage, water-level, and well-construction records. The purpose of the investigation described in this report was to compile information collected since 1945, to make a detailed survey of the hydrologic characteristics of the principal aquifers, and to present an analysis of these data to aid in planning the development of this valuable natural resource. This investigation was made in cooperation with the Louisiana Department of Public Works and the Department of Conservation, Louisiana Geological Survey. During the investigation, pumping tests were made on wells screened in most of the principal aquifers in the industrial district. Results of the tests made prior to the present investigation by both government agencies and private concerns were also analyzed. As shown in table 4, a total of 31 determinations of hydraulic characteristics of aquifers were made using data from various wells within the industrial district. It was not possible to make a sufficient number of tests in some sands to determine the areal differences in hydraulic characteristics. Consequently, in the future, it would be advisable to make such tests wherever possible in the industrial area as new wells are installed or existing wells modified so measurements of yield and water levels may be made. The areal extent of the principal sands in the Baton Rouge area was determined by means of a study of drillers' logs, electric logs, and hydrologic data. The recharge areas of the deeper aquifers were not determined, as the sands crop out north of the area studied. Ground-water studies in the parishes north of East Baton Rouge Parish and in the border counties in the State of Mississippi will be necessary to correlate the principal aquifers in the Baton Rouge area with their areas of recharge. All available well records in the Baton Rouge area are compiled in table 5. Locations of these wells are shown on plate 3 and figures 13 and 21. In order to facilitate future planning, wells screened in the principal aquifers are shown on two different maps (see figs. 13 and 21) and the sands screened are shown by different symbols. Not all the wells shown on these maps are currently in use; consequently, it will be necessary to refer to the table of well records in order to locate the producing well nearest to any well site being considered. Movement of ground water in the periphery of the area is relatively slow and, consequently, encroachment of salt water from a source outside the area would require many years before contamination in the industrial district would occur. During the investigation, water samples from some wells south of the industrial district were analyzed for chloride content to determine the presence of salt water. The data indicate that some sands that yield fresh water in the industrial district contain salt water in the part of the area to the south, but the exact location of the salt water-fresh water interface cannot yet be determined. It is most important to continue and expand the program of observations established during this investigation to determine the extent and movement of salt water. The amount of water pumped for industrial purposes from the Baton Rouge area was determined from reports submitted by each principal consumer. The effects of these withdrawals have been measured in several observation wells in the industrial district and its vicinity. During the investigation additional observation wells were established and it is planned to continue collecting records on selected wells to determine future changes in artesian pressures. #### PREVIOUS INVESTIGATIONS Several reports have been published that discuss the geology of southern Louisiana, of which the Baton Rouge area is a part. As these reports include a large area their discussion of the geology of the industrial district is not detailed. Only two reports have been published that describe the occurrence of ground water in the Baton Rouge area. G. D. Harris in 1905 (p. 1-77) described the geology and occurrence of ground water in southern Louisiana. On pages 45 and 46 of this report he presents observations on the depths of wells, quality of water, flow of wells, and artesian pressures in East Baton Rouge Parish. From 1905 to 1945 no reports describing ground-water developments in the Baton Rouge area were published. A progress report written by E. M. Cushing and P. H. Jones was published by the Louisiana Department of Public Works in 1945. This report, "Ground water conditions in the vicinity of Baton Rouge," discusses the geology and ground-water hydrology of the area. Much of the data presented by Cushing
and Jones were used during the present investigation, and their report aided materially in the understanding of the geology and occurrence of ground water in the area. ## ACKNOWLEDGMENTS The writers are grateful for the excellent cooperation and assistance received from many persons, industries, and other agencies, State and Federal, in the Baton Rouge area. Information on well construction and pumpage was supplied by the Esso Standard Oil Co., Ethyl Corp., Copolymer Corp., Kaiser Aluminum and Chemical Corp., Gulf States Utilities Co., Naugatuck Chemical, Ideal Cement Co., and the Solvay Process Division and General Chemical Division of the Allied Chemical and Dye Corp. Officials of these companies also were helpful in many ways in making pumping tests possible. Drillers' logs, electric logs, wellconstruction data, and formation samples were made available by W. M. Eberhart of Baton Rouge, D. K. Summers of Denham Springs, and Layne-Louisiana Co. of Lake Charles, La. The information provided by these well contractors was invaluable in the preparation of this report. Stone and Webster Engineering Corp. also provided electric logs, well-construction data, and formation samples for wells constructed at the Gulf States Utilities Co. plant. Information on the subsurface geology of the area was obtained from numerous electric logs of oil-test wells supplied by Leo W. Hough, state geologist, Louisiana Department of Conservation. Climatological data were obtained from the Louisiana Department of Public Works through C. K. Oakes, chief, Hydraulic Section. Leo Bankston and C. K. Eldridge furnished records of wells owned by the Baton Rouge Water Works Co. and also were helpful in making wells available for water-level measurements. #### WELL-NUMBERING SYSTEM Throughout this and other reports on ground-water resources in Louisiana the wells are listed with reference to the parish in which they are situated and in the numerical order in which they are inventoried. For example, well EB-1, on the Esso Standard Oil Co. property in Baton Rouge, was the first well inventoried by the United States Geological Survey in East Baton Rouge Parish. The record of each well is on file and its location is plotted and numbered on a map. It has been our purpose to describe the location of all wells to within the nearest sixteenth section in the township and range in which it is located, but in the metropolitan area of Baton Rouge where congested conditions exist it is necessary to locate wells with reference to city streets. # LAND FURMS AND DRAINAGE The Baton Rouge area is in the Gulf Coastal Plain (Fenneman, 1938) and is divided roughly by the Mississippi River into two sections of the Coastal Plain province—the Mississippi Alluvial Plain to the west and the East Gulf Coastal Plain to the east (Fenneman, 1938, pp. 65-87). In the area under consideration, the Mississippi Alluvial Plain has a relief of approximately 20 feet measured from the crest of the natural levee to the lowest back-swamp surface which has an altitude of about 10 feet. (See Fisk, Richards, Brown, and Steere, 1938, p. 5.) The East Gulf Coastal Plain to the east of the Mississippi River is a moderately dissected area of low relief. In the Baton Rouge area the altitude of the plain ranges from about 120 feet above mean sea level in the northern part of the area to about 30 feet in the southern part and averages about 60 feet above sealevel. The local relief does not exceed 40 feet, except in the area adjacent to the escarpment bordering the Mississippi River where it is as much as 50 feet, and the plain slopes gently southeast at a rate of about 3 feet to the mile. With the exception of the part immediately adjacent to the Mississippi River, all the streams east of the Mississippi River flow southeast into either the Amite River or Bayou Manchac, the latter being a distributary of the Mississippi which originated as a crevasse (Russell, 1939, p. 1216). The drainage from the entire city of Baton Rouge and the area immediately south of Baton Rouge flows eastward, away from the Mississippi River. # CLIMATE The climate of the Baton Rouge area is rather mild. The area is within the modifying influences of the Gulf of Mexico and it is seldom subject to the more rigorous changes that are experienced in the northern and central parts of the state. As shown in figure 2 the minimum annual rainfall for the period of record was in 1924 Figure 2. —Graph showing annual procipitation at Baton Rouge, La. for the years, 1891-1951. when there was only 37.78 inches of rain and the maximum annual rainfall was in 1926 when there was 87.99 inches of rain. The average annual rainfall in the Baton Rouge area is 59.29 inches. As shown in figure 3, the greatest precipitation occurs in July and the driest months of the year are October and November. Throughout the remainder of the year the precipitation is relatively uniform. Figure 3. - Graph showing the normal monthly precipitation at Baton Rouge, La. Figure 4 shows the probable frequency of different amounts of rainfall, based on 43 years of record (Louisiana Dept. of Public Works, 1952, p. 29). For example, a maximum rainfall of one day's duration of 6.0 inches can be expected once in every $6\frac{1}{2}$ years. Figure 4. — Graph showing the probable frequency of different amounts of rainfall for periods from 1 to 5 days. The average annual temperature is about 68° F. During the winter, temperatures below freezing are infrequent and usually occur during the night. During the summer, daily high temperatures of 100° F are common. According to temperature records provided by the U. S. Weather Bureau, Department of Commerce, both the minimum and the maximum temperatures for the period 1934—52 were in 1951, when there was a low of 13° F on February 2 and a high of 102° F on August 13. # GENERAL GEOLOGY ## GENERAL FEATURES The Baton Rouge area lies within the Coastal Plain province and is immediately underlain by sediments of Quaternary age. Figure 1 shows the Quaternary deposits to occur in the entire southern half of Louisiana and along the Mississippi and Red Riverlowlands in the northern half. In the Baton Rouge area these deposits are underlain by south-dipping sedimentary rocks of Tertiary age which crop out in the State of Mississippi and in the northern part of Louisiana. With the exception of the Quaternary deposits in the Mississippi River valley, the outcrop belts of the strata of Quaternary and Tertiary age roughly parallel the Gulf coast from Texas to Florida. The distribution and type of sediments in Louisiana as reported by Woodward and Gueno (1941) are shown in figure 1. In Louisiana the geomorphic and geologic conditions are closely related in areas underlain by deposits of Quaternary age. The Mississippi River alluvial valley, the delta, and the low-lying coastal area are underlain by deposits of Recent age while the terraces in the region consist of alluvial deposits of Pleistocene age. The surface contacts between these deposits of different age generally are sharply defined by a scarp such as is evident on the east bank of the Mississippi River at Baton Rouge. In the subsurface this contact is not so easily determined as, in some places, the sediments of different ages are similar in appearance. # DEPOSITS OF RECENT AGE In the Baton Rouge industrial area the deposits of Recent age are between the escarpment and the Mississippi River and blanket the area west of the river also. Fisk (1944, pl. 2, sheet 2) shows the distribution and configuration of the surface upon which the deposits rest and the ancient valley systems that have been filled by these sediments. # DEPOSITS OF PLEISTOCENE AGE The deposits of Pleistocene age underlie the Recent deposits in the Mississippi alluvial valley and form the uplands to the east of the river. These sediments were deposited during the period when glaciation was predominant to the north. The lowering of sea level caused by the accumulation of ice caps and their subsequent release of water when thawed resulted in transportation and deposition of tremendous quantities of sediments. These deposits now form a thick blanket covering the area coastward from the uplands of Tertiary rocks in the northern part of the state. Fisk (1938) identified and named four different terraces in the upland which he correlated with the periodic lowering of sea level during Pleistocene time. These terraces cross Louisiana approximately between latitudes 30° N. and 31° N. In the Mississippi alluvial valley these terraces are not present and the deposits of Recentage overlie the older sediments. With the exception of about 3 or 4 miles along the northern border of East Baton Rouge Parish, the Baton Rouge area lies on the youngest and lowest terrace, named the Prairie terrace by Fisk (1938, p. 51). The belt along the northern border of the parish is on the second and next highest terrace which was called Montgomery by Fisk (1938, p. 56). Two older terraces occur at higher altitudes in the parishes to the north and in the counties of the southern part of the State of Mississippi. # DEPOSITS OF MIOCENE AGE In the Baton Rouge area the sediments of Pleistocene age are underlain by sediments of Miocene age which have essentially the same appearance. It is therefore necessary to determine differences in age by fossil content and by correlations made on the basis of stratigraphic position. Samples of material from a depth of 2,025 feet in well EB-468 contain the small clam Rangia (Miorangia) microjohnsoni, which is an index fossil indicating the uppermost Miocene horizon (identification by Julia Gardner, U. S. Geological Survey). Shell fragments were reported to be found in a newly drilled well about 7 miles north of the industrial district at a depth of 1,825 feet. This depth for the "2,000-foot" sand correlates with logs of other wells in the area that do not record shell fragments. Drill cuttings from other wells penetrating
the "2,000foot" sand do not contain R. (M.) microjohnsoni; however, as the sand can be correlated throughout the area by stratigraphic position and hydrologic evidence, it must be assumed to be the uppermost sand of Miocene age throughout the area. Fisk (1944, fig. 70) shows the contact between the deposits of Pleistocene and Tertiary age to be at a depth of more than 2,000 feet below sea level. This conforms closely to the determinations made on the basis of cuttings from well EB-468. ## STRUCTURE The Baton Rouge area is on the flank of the Gulf coast geosyncline, which trends approximately east-west along a line through Houma, 60 miles south of Baton Rouge. During the subsidence of this coastal area a relatively great thickness of deposits of Pleistocene age accumulated. These deposits, therefore, are wedge shaped, being thinnest near the outcrop areas in the north and thickening toward the axis of the geosyncline. Howe (1936, p. 38) estimates that the gravelly deposits of Pleistocene age reach a thickness of about 4,000 feet immediately south of New Orleans, which is near the axis of the geosyncline. According to Fisk (1944, fig. 70) the regional dip of the base of the Pleistocene deposits from latitude 31° N., the Louisiana-Mississippi State line, southward to Baton Rouge is about 42 feet per mile. His map indicates that southward from Baton Rouge the Quaternary sediments have been deposited on an irregular erosion surface of Tertiary age. According to Fisk (1944, p. 9, fig. 6), regional fault zones in the Gulf Coastal Plain in Louisiana trend northeast and northwest. The northwest trending zones are along the principal tributaries to the Mississippi River, such as the Red, Ouachita, Arkansas, and White Rivers. These fault zones extend across the Mississippi River. Baton Rouge lies within the extension of the Red River fault zone as shown by Fisk (1944, fig. 6). Sufficient data are not available to determine conclusively if such regional faults have affected materially the occurrence of ground water in the Baton Rouge area. Such determination is exceptionally difficult, as the alluvial sediments of Pleistocene age are irregular in thickness and distribution. Thus, it is difficult to determine if an aquifer that is present at one place but is missing a short distance away has been displaced by a fault or has simply lensed out. Local structural features, such as salt domes and local faults, greatly affect the occurrence of fresh ground water in the sediments of Pleistocene and Miocene age. For example, the local structure in and near the University oil field south of Baton Rouge has resulted in the contamination by salt water of most water-bearing sands below a depth of about 500 feet. It is possible that the upward migration of saline water in these faulted areas has resulted in the contamination of sands that yield fresh water at some distances from the center of the structure. More study will be required to establish the exact geologic and hydrologic relationship between the principal aquifers in the industrial area and the sands containing salt water in the vicinity of the oil fields. # GEOLOGIC FORMATIONS AND THEIR WATER-BEARING PROPERTIES As shown by the geologic cross sections on plates 1 and 2 (see fig. 5 for locations) the alluvial sediments underlying the Baton Rouge area contain a number of fresh-water-bearing sands within 2,800 to 3,000 feet below the land surface. In the following dis- Figure 5. -Sketch map showing location of geologic cross sections on plates 1 and 2. cussion the various aquifers have been named by depth as is common practice within the industrial district. The depths used apply only to the industrial district, as it is evident that the depth to each aquifer does not remain the same throughout the area, depending as it does both on surface altitude and on regional dip of the strata. The correlation of each aquifer, particularly in the area outside the industrial district, may be modified by subsequent studies. Additional data on the occurrence of the aquifers are needed, as all sands are very similar in appearance and, owing to their mode of origin, may lens out abruptly. However, the available hydrologic information and well records indicate that the correlations shown on the cross sections are approximately correct. The water-bearing properties of the sands of Pleistocene and earlier ages are rather uniform, indicating that the sediments were laid down under similar conditions. However, it should be kept in mind that determinations of hydraulic characteristics based on a single pumping test on a given aquifer may not be representative of the entire aquifer. # DEPOSITS OF RECENT AGE # GEOLOGIC CONDITIONS The sediments of Recent age consist of unconsolidated sand, gravel, and clay deposited by the Mississippi River or its tributaries. The sand and gravel, generally overlain by clay, is a potential source of large ground-water supplies. As shown by figure 6, the grain size of the sand and gravel differs considerably, both areally and with depth. Mechanical analyses of samples near the same depth interval in wells less than 100 feet apart may show marked differences in grain size. An example of the vertical range is shown by curves 3 and 4 infigure 6. The yield from wells ending in these deposits may vary with location because of the areal nonuniformity of mechanical composition. Deposits of Recent age are restricted to the narrow alluvial plain east of the Mississippi River and the wide plain west of the river. West of the river most wells pass through the Recent deposits and obtain water from underlying Pleistocene sands. The only wells known to obtain water from Recent sediments on the west side of the river and within the area of this report are wells WBR-7, -21, -30, and possibly -24. The sand-and-gravel phase of these deposits ranges up to about 200 feet in thickness and the base of the deposits is as much as 300 feet below the land surface as shown by logs of wells WBR-23 and -24. In some places the sand and gravel of Recent age may be in direct contact with the "400-foot" Figure 6. —Cumulative curves of mechanical composition for materials from deposits of Recent age. aquifer of Pleistocene age. The logs of wells WBR-4 and -23 show only 7 to 10 feet of clay between the Recent deposits and the sand and gravel of the "400-foot" sand. Other well logs in the lowland area do not show this dividing clay and show the sand and gravel of both the Recent and the "400-foot" sand as one unit. In the lowlands to the east of the river, several large-diameter industrial wells have been drilled into the deposits of Recent age. As shown on figure 7, the thickness of the sand and gravel deposits in the area adjacent to the industrial district increases toward the river to a maximum of more than 150 feet. The contours on the base of the sand and gravel bed show a gradual deepening toward the river. Immediately east of the area shown on figure 7 the Recent deposits feather out on the sediments of Pleistocene age. In the Devils Swamp area, immediately north of the industrial district, the deposits of Recent age have not been tapped by wells. The Devils Swamp area therefore may offer a potential source of addi- Figure 7. --Map showing altitude and thickness of the deposits of Recent age at the Esso Standard Oil Co. plant, Baton Rouge, La. tional water; however, tests must be made to determine the character of the Recent sediments there. Such tests should include the determination of the quality of water available, as well as the hydrologic characteristics of the sediments. At Duncan Point, adjacent to and south of the Louisiana State University, sand and gravel of Recent age occurs to a depth of at least 241 feet, and possibly to a depth of 350 feet. The logs of wells EB-236 and -241 show sand and gravel from a depth of 283 to 661 feet, the lower part of which is probably Pleistocene in age. An electric log of an oil-test well, sec. 65, T. 7 S., R. 1 W., shows sand and gravel, probably of Recent age, occurring to a depth of about 350 feet below sea level. As the deposits of Recent age in the Duncan Point area are thick and in places hydraulically connected with the river, they offer a large potential source of ground water for future development. #### YIELD OF WELLS AND SPECIFIC CAPACITY Reported yields from large-diameter industrial wells tapping deposits of Recent age range from 800 to 3,750 gpm. The sand and gravel is much better sorted and more permeable is some areas than in others, and consequently the specific capacity (yield in gpm per foot of drawdown) differs considerably. For example, the specific capacity of well EB-100 was 23.5 with a yield of 2,000 gpm; whereas the specific capacity of well EB-501, about 2 miles to the north, was 94.0 with a yield of 3,750 gpm. Even within the same well field, the specific capacities of wells may differ because of the different construction and development methods used and the areal changes in the mechanical composition of the sediments. The specific capacities of wells in the Recent deposits may vary considerably with continuation of pumping. For example, the specific capacity of well EB-501 declined in about a year from 94, when originally developed, to about 30. Several causes may contribute to such declines in specific capacity: (1) Fine material may eventually migrate toward the well, clogging the interstices between the larger particles, and thus reduce the permeability of the zone around the well. Surging and further development may merely pull additional fines toward the well to replace those removed. (2) Mineral incrustation of the screen may reduce the efficiency of a well. Water from the Recent deposits generally contains much iron, which is an encrusting agent. (3) As pumping is continued the water level, when pumping, may decline below the top of the water-bearing sand and gravel. When this occurs, the sediments start to be
dewatered and eventually the yields of the wells will decrease because of the reduction in the saturated thickness of the aquifer. (4) The viscosity of the water varies with temperature, as shown in the graph on figure 8 (Hunsaker and Figure 8. —Graph showing the relation of temperature of water to kinematic viscosity. Rightmire, 1947, p. 449). Any lowering in temperature thus would reduce the specific capacity of a well. Because the flow of ground water is typically laminar (viscous), in contrast with the turbulent flow that generally occurs in surface streams, the rate and flow vary inversely in proportion with the viscosity, and a decline in the temperature of water increases the viscosity and consequently reduces the rate of flow, other conditions remaining the same. The temperature shown for well EB-501 (fig. 9) from November 1949 through July 1950, ranges from 73°F to 59°F, giving a range in Kinematic viscosity of 1.01 x 10-5 square foot per second to 1.21 x 10⁻⁵ square foot per second. Therefore, at 59°F, kinematic viscosity would be about 1.2 times as great as at 73°F, and the specific capacity in this well at a given rate of pumping would be about 1/1.2 as great as at 73° F, or about 0.83 as great. Thus, any one or a combination of the above factors may cause a decline in specific capacity such as was observed in well # QUALITY OF WATER Water contained in the Recent deposits is generally hard and contains excessive amounts of iron in solution; consequently, untreated water from these sediments is not satisfactory for many uses. The water is of the calcium bicarbonate type, with a total hardness of about 200 ppm and with dissolved solids of about 300 ppm. The iron content ranges from 1.3 ppm as shown for well EB-100 in table 1 to about 18 ppm as shown for well EB-501 in table 2. The iron content of water from a given well may fluctuate considerably as pumping continues. ¹Ratio of the stress intensity to the accompanying rate of fluid deformation. #### RECHARGE FROM MISSISSIPPI RIVER Well EB-501 is about 200 feet from the river and taps sands and gravels of Recent age. Periodic observations of the temperature of water from this well and the temperature in the river are shown graphically in figure 9 for the period of July 1949 through December 1950. From September 1949 through December 1950 the minimum temperature observed for the well water was 59°F and the maximum, 73°F. The temperature of water from wells in waterbearing sands other than Recent generally does not fluctuate more than a degree or two during the year. Evidence of recharge from the Mississippi River to the Recent alluvium is afforded by this temperature correlation. According to Collins (1925, p. 98) the ground-water supply obtained at any depth to about 200 feet will have a uniform temperature, varying not more than a degree or two during the year, and averaging in most places a few degrees higher than the mean annual air temperature. The record for well EB-501 shows the temperature to have an annual fluctuation of 14° F with a minimum temperature of 9° F below the average annual temperature of the area. The large amount of heat represented by a rise of several degrees in temperature of millions of gallons of ground water could not conceivably be derived from the river water or from the air by conduction alone. Thus, warm water must have moved from the river to the wells causing the observed rise in temperature in the wells during the summer, and, likewise, cold water moved outward from the river into the aquifer during the winter. As noted on figure 9 there is a lag of about 2 to 3 months in the temperature rise and fall between the river and the water from the well. Such a lag, which of course would be less at wells closer to the river and more at wells farther away, is advantageous, if the water is used for cooling, because it provides cool water far into the summer. As shown by table 2, which presents the chemical analyses obtained from water collected from well EB-501, the total iron content decreased from 18 ppm to about 8 ppm in a period of about a year. Water from the Mississippi River has an iron content of 0.06 to 0.30 ppm. Thus, it appears that after a period of continuous pumping the iron content gradually approached that of the Mississippi River as the water being pumped from the well was replaced in part by water entering the aquifer from the surface source. When a well is pumped or allowed to flow, the hydrostatic pressure near the well adjusts itself to the shape of an inverted cone so that Darcy's relationship, Q = PIA (Wenzel, 1942, p. 4), is satisfied at any point. If the well is near a stream that is hydraulically connected with the aquifer, the shape of the cone of pressure distribution is distorted so that the gradients between the stream and the well become steep in comparison with those on the side opposite. All other factors being equal, the flow in the distorted cone will follow Darcy's relation; that is, the flow toward the well will be greatest on the side nearest the stream where gradients are steepest. If pumping is continued for a long enough time, a condition of equilibrium will be effected in which most of the water pumped will be derived from the surface source. Thus, theoretically, the iron content of the water should continue to decline, though at a progressively lower rate, until the quality of water pumped approaches that of the river. The hydraulic interconnection between the river and the Recent deposits is shown also by water-level fluctuations in the river and in wells ending in the Recent deposits. Figure 10 shows the water-level fluctuations recorded in well EB-242 and the observed gage height in the Mississippi River. Well EB-242 is about 2 miles from the river and 9 miles downstream from the surface-water gaging station on the Mississippi River bridge (see pl. 3). Figure 10.—Graph showing the relationship of water-level fluctuations in well EB-242 and the Mississippi River. The fluctuations between river stage and ground-water level have a different magnitude and there is a slight lag in the rises and declines of water levels in well EB-242 from the fluctuations shown for the river; however, it is obvious that there is a direct relation between river stage and ground-water level. Results of pumping tests on wells in the industrial district also show a hydraulic interconnection between the river and sediments of Recent age. Analyses of these tests indicate the presence of a recharge boundary within the area covered by the river. Part of the effect shown by these pumping tests may have been due to the thickening of the sand toward the river; however, the results of these tests and the other supporting data show conclusively that the Recent sediments are hydrologically interconnected with the river. Values for the coefficient of transmissibility determined from these pumping tests range from 140,000 to 210,000 gpd per foot and average about 170,000. The available information indicates that any predicted drawdowns based on these data should consider a recharge boundary at a distance of about 1,000 feet west of well EB-530 (fig. 13) and a possible barrier boundary to the east. ## "400-FOOT" SAND Geologic conditions. - The "400-foot" sand is one of the two principal water-bearing sands that yield water to large-diameter wells within the industrial district, the "600-foot" sand being the other. As shown by the cross sections on plates 1 and 2, this aquifer extends over a relatively large area and, within the industrial district, is separated from the "600-foot" and deeper sands by a clay bed. The cross sections indicate that to the north and west of the district this clay bed pinches out and the "400-foot" and "600-foot" sands become one hydrologic unit. Within the industrial district the clay separation is confirmed by the difference in water levels the nonpumping water level in the "400-foot" sand is about 185 feet below the surface and in the "600-foot" sand, about 150 feet below the surface. This difference in water level is caused chiefly by the difference in the rates of pumping from the two sands. To the south, near the Louisiana State University, the "400-foot" sand appears to lens out and cannot be correlated definitely with the shallow sands in well EB-281 and the sand shown in the electric log of an oil-test well in sec. 65, T. 7 S., R. 1 W. (pl. 2). Additional information may make it possible to correlate these sands. As shown in cross section B-B' plate 2, the "400-foot" sand is in contact with surface sands at a relatively short distance north of the industrial district. There may be many areas such as this at which recharge to the "400-foot" sand may take place. The shallow sand bed extending northward to the East Baton Rouge Parish border may be a continuation of the "400-foot" sand, and recharge may take place where the unit is in contact with local sand beds extending to the surface. The cumulative curves of mechanical composition of materials from the "400-foot" sand show the sand in this aquifer to be very fine to fine grained. (See fig. 11.) Even though the sands are fine grained, they have a relatively uniform grade size and, conse- Figure 11. —Cumulative curves of mechanical composition of materials from the "400-foot" sand. quently, the permeabilities are reasonably high, averaging about 350 Meinzer units. (See table 4.) The sand is generally light gray to yellowish gray in color, with some iron oxide staining of individual grains of quartz. The sand has no unique characteristics, so that it cannot be differentiated on the basis of appearance from any of the deeper sands of Pleistocene age or older. (See sample descriptions in table 3.) Figure 12 shows the differences in thickness and the subsealevel altitudes of the top of the "400-foot" sand in the industrial district. The sand is thickest in the central part of the industrial district where a maximum thickness of
slightly over 200 feet is recorded. To the south, it thins to about 125 feet, and to the north, in the vicinity of Scotlandville, it thins to about 100 feet. Well logs in the northern part of East Baton Rouge Parish show an extreme range in the thickness of this sand. To the east and west of the industrial district, as shown in cross section A-A' plate 1, the thick- Figure 12. --Isopachous and structure map of the "400-foot" sand in the Baton Rouge industrial district. ness of the sand is fairly uniform for several miles. The contours drawn on the top of the "400-foot" sand in the industrial district, figure 12, show the extreme irregularity of the surface. Some of the irregularities coincide with the changes in thickness of the sand; but, in general, the contours show a regional dip toward the south. Hydrologic properties.—On figure 13, which shows the location and distribution of wells screened in the "400-" and the "600-foot" sands in the Baton Rouge industrial district, there are a total of 32 large-diameter wells (8 inches or more in diameter) screened only in the "400-foot" sand. Records indicate that of this total 16 are still in use for industrial purposes. The yields of wells screened only in this sand ranges from 750 to 1,500 gpm and averages about 1,100 gpm. The specific capacity ranges from 13.5 to 45.3 gpm per foot of drawdown and averages 29.6. These characteristics compare favorably with those obtained from wells screened at other depths in sands of Pleistocene and pre-Pleistocene age in the Baton Rouge area. This relatively high specific capacity, in addition to the low temperature (about 71°F) and constant quality of the water, makes this sand one of the most suitable for industrial purposes in the area. As shown on table 4 in the section on "Hydraulic characteristics," the permeability of the "400-foot" sand, based on 11 field determinations, ranges from 240 to 527 Meinzer units and averages 357 Meinzer units. The storage coefficient as calculated from pumping tests (see table 4) ranges from 0.00026 to 0.00097, indicating artesian conditions. As discussed in the section on "Hydraulic characteristics," determined values of the coefficient of transmissibility of the "400-foot" sand range from 32,400 to 76,500 and average 51,000 gpd per foot. The coefficients of transmissibility and storage are of use primarily in predicting future drawdowns of water levels under given conditions of well spacing and pumping. Based upon an average transmissibility of 51,000 gpd per foot and a storage coefficient of 0.00037, which is considered the most representative value, the distance-drawdown curve (fig. 14) and time-drawdown curve (fig. 15) show the effect of pumping one well at a rate of 1,000 gpm. In computing these curves over the long period indicated in the figures, consideration was not given to possible hydrologic boundaries and changes in the character of the aquifer which probably exist. As shown by figure 14, a well pumping 1,000 gpm for a 100-day period from an infinite aquifer of the indicated characteristics would cause a drawdown of 21.8 feet at a distance of 500 feet from the pumped well. Figure 15, the time-drawdown curve, indicates that a well pumping at a constant rate of 1,000 Figure 13, —Map showing the location of wells screened in the "400-foot" and "600-foot" sands and in deposits of Recent Age in the Baton Rouge industrial district. Figure 14. — Theoretical distance-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "400-foot" sand. Figure 15. — Theoretical time-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "400-foot" sand. gpm would cause a drawdown of 18.4 feet at a distance of 1,000 feet after pumping for 100 days. Drawdowns within an idealized aquifer are directly proportional to the discharge; thus, the drawdown shown in figures 14 and 15 may be multiplied by the proper ratio to determine the drawdown at different rates of pumping. Quality of water. - Analyses of water from four wells screened in the "400-foot" sand are given in table 1, together with analyses of water from other sands for comparison. The water from these wells is of the same general type, a moderately soft sodium bicarbonate water containing small amounts of magnesium and sulfate. The range in total hardness shown in table 1 is from 29 to 76 ppm and the range in total iron content is from 0.04 to 0.57 ppm, the last figure being from well EB-357 of the Esso Standard Oil Co. The chloride content is rather low, being 10 ppm or less, and, at present (1953), does not show any salt-water contamination. All water samples collected from wells screened in the "400-foot" sand for which the pH has been determined are alkaline, the pH ranging from 7.4 to 8.4. The silica content of this water, which ranges from 46 to 50 ppm, may exceed the tolerance recommended for some industrial purposes such as boiler-feed water, and the water may require treatment before use. The average temperature of water in the "400-foot" sand is about 71°F. ## "600-FOOT" SAND Geologic conditions.—The "400-" and "600-foot" sands are the most highly developed aquifers in the Baton Rouge industrial district. Only a relatively few producing wells are screened solely in the "600-foot" sand; most of the production from the sand is obtained from multiple-screened wells tapping both the "400-" and the "600-foot" sands. The "600-foot" sand extends over a considerable area as a distinct hydrologic unit as shown in the cross sections on plates 1 and 2. Although additional data might refine the cross sections, they probably would not change the conclusion that the "400-foot" and "600-foot" sands form a single aquifer in the area some distance north and west of the Baton Rouge industrial district. This hydrologic interconnection is at a sufficiently great distance so that within the industrial district the two sands function as separate aquifers. The "600-foot" sand appears to be divided into two units south of the district, one unit lensing out and the other correlating with the sand at a depth of about 900 feet in the vicinity of the Louisiana State University. The migration of saline waters offers support to this correlation, as the "600-foot" sand contains brackish water as far north as well EB-493 (for location see pl. 3), thus showing a hydrologic interconnection between the salt-water- bearing sands in the vicinity of the Louisiana State University and the fresh-water-bearing sands of the "600-foot" aquifer. The sediments of the "600-foot" aquifer are very similar in appearance to those of the "400-foot" sand. The plot of mechanical composition shown in figure 16 shows the sands to be medium to fine grained; however, some wells penetrate beds of coarse sand or gravelly material, such as is shown in the sample descriptions for well EB-534. (See table 3.) Figure 16.—Cumulative curves of mechanical composition of materials from the "600-foot" sand. As shown in figure 17, the thickness of the "600-foot" sand has, in some places, extreme changes within short distances. The "600-foot" sand is similar to the "400-foot" sand in that its maximum thickness is in the central part of the industrial district. In this area it reaches a thickness of slightly more than 200 feet. North of the industrial district, between Mengel Road and Southern University, the sand thins to about 25 feet and to the south it thins to about 50 to 75 feet. Figure 17, --Isopachous and structure map of the "600-foot" sand in the Baton Rouge industrial district, A fairly uniform thickness is maintained both east and west of the industrial district as is shown on plate 1 and figure 17. The contours drawn on the top of the "600-foot" sand in figure 17 show that the surface is irregular and roughly complements the isopachous contours; this means that the bottom is fairly regular. In general, the central part of the industrial district is structurally high, the high trending in an east-west direction and the surface of each stratum dipping gently away from it both to the north and to the south. This structure is local, the regional dip of the "600-foot" sand being south to southeast, at a rate ranging from 10 to 26 feet per mile. Hydrologic properties. — The recorded yields of wells screened in the "600-foot" sand in the Baton Rouge industrial district range from 430 to 1,200 gpm and average 908 gpm. Figure 13 shows the location of 66 wells screened in the "600-foot" sand. Only six of the wells all in use, are screened solely in the "600-foot" sand. The others are multiple-screened wells tapping the "600-foot" sand and either the "400-" or the "800-foot" sand. Of the 60 multiple-screened wells, 25 are now (1953) in use, making a total of 31 wells obtaining water from the "600-foot" sand in the Baton Rouge industrial area. Based upon the records of the six wells tapping only the "600-foot" sand, the specific capacity of wells in that sand ranges from 4 to 25 gpm per foot of drawdown and average 12.8 with an average yield of about 1,000 gpm. One interference test, using two observation wells at different distances from the pumped well, indicated the coefficients of transmissibility and storage of the "600-foot" sand to be 110,000 gpd per foot and 0.00041, respectively. The storage coefficient indicates that this aquifer is under artesian conditions. Values for the coefficient of permeability (see table 4) obtained from this pumping test range from 555 to 790 Meinzer units and average 669 Meinzer units, indicating that this sand is more permeable than the "400foot" sand in the Baton Rouge industrial district. On the basis of the assumption that the aquifer is homogeneous, infinite in extent, and without any lateral boundaries, and making use of the above-mentioned average coefficients of transmissibility and storage, the curves, figures 18 and 19, were prepared. The distance-drawdown curve,
figure 18, shows that a well screened in an aquifer having those characteristics, pumping 1,000 gpm for 100 days, will cause a drawdown of 11 feet at a distance of 500 feet from the pumped well. The time-drawdown curve, figure 19, shows that there will be a drawdown of 19.5 feet at a distance of 1,000 feet from a well pumping 1,000 gpm for 100 days. Quality of water.—The samples of water collected from wells screened in the "600-foot" sand (table 1) contained 40 to 55 ppm of silica, which might have to be reduced before the water would be satisfactory for some industrial purposes. With the exception of water collected from well EB-129, situated in the southern part Figure 18.—Theoretical distance-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "600-foot" sand. Figure 19. —Theoretical time-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "600-foot" sand. of the Baton Rouge industrial district and showing evidence of possible salt-water contamination, the water from the "600-foot" sand is a moderately soft alkaline sodium bicarbonate water having a range in pH from 7.4 to 7.9. The chloride content of water collected from wells located in the central part of the Baton Rouge industrial district ranges from 7.0 to 9.4 ppm, indicating no contamination. The total iron content in the water collected from three wells (excluding that collected from wells EB-129 and -493) ranges from 0.05 to 1.2 ppm, indicating that water from some wells tapping the "600-foot" sand may require treatment before use for some industrial and public-supply purposes. The dissolved solids content in the same four samples ranged from 187 to 593 ppm. The average temperature of water in the "600-foot" sand is about 74° F. #### "800-FOOT" SAND Geologic conditions,—Several sand beds, irregular in thickness and areal extent, have been included in the "800-foot" sand. As shown in the geologic cross section in plate 2, some of these sands may be separated from the main sand body over a considerable area; however, sufficient hydrologic data are not available to determine if these lenticular or irregular beds are hydrologically connected. As the beds are within a definite depth zone, they are considered as one unit in this report. North of the industrial district the unit appears to pinch out and clay occupies its stratigraphic position. To the south the sand continues as a series of irregular, lenticular beds which are possibly in contact with the sands containing salt water in the vicinity of the Louisiana State University. As are the shallower sands, the "800-foot" sand is relatively continuous to the east and to the west of the industrial district. (See pl. 1.) The cumulative curves in figure 20 show the sand to be chiefly fine to medium grained, the largest percentage of material being retained on a 0.01-inch-mesh screen. Samples of the material described in table 3 for well EB-534 indicate the presence of some coarse sand and gravel. The color and general appearance of the sand in the "800-foot" aquifer are similar to the sand in the other aquifers of Pleistocene age. The thickness of this unit also is more uniform to the east and west of the industrial district than it is to the north and south. To the south of the district, as shown in the cross section, on plate 2, the unit comprises several sand beds which have a total thickness comparable to that of the unit within the industrial district. It is difficult to determine the average thickness of the "800-foot" sand as it is so irregular and contains several individual sand beds. At well EB-534 in the central part of the district, the thickness of the sand, as shown by an electric log, is 80 feet. Figure 20. — Cumulative curves of mechanical composition of materials from the "800-foot" sand, The regional dip of the "800-foot" sand is about 50 feet per mile in a southerly direction. The amount and direction of dip may range greatly in different localities, as is indicated by the irregular contact shown on plates 1 and 2. "Hydrologic properties.—As shown on figure 21 and in table 5, there are two large-diameter wells screened only in the "800-foot" sand in the Baton Rouge industrial district. There are three multiple-screened wells that tap the "800-foot" and one other sand in this area. The records for only one well (EB-467) screened only in the "800-foot" sand are complete. The yield from this well is 750 gpm, with a reported specific capacity of 12.1 gpm per foot of drawdown. The coefficient of transmissibility determined from one pumping test made in this sand was 24,000 gpd per foot. Because this test was a recovery test on the pumped well itself, it was not possible to determine the storage coefficient. However, as the "800-foot" sand is an artesian aquifer the coefficient of storage will probably range between 0.001 to 0.00001. Thus the effects of pumping can be approximated from figure 39. Figure 21. -- Map showing the location of wells screened in fresh water sands occurring below the "600-foot" sand in the Baton Rouge industrial district, Cuality of water.—The chemical analysis made of water collected from well EB-120, screened only in the "800-feet" sand, indicates that this water is softand does not contain objectionable quantities of iron. The dissolved solids content reported for water from this well is 208 ppm and the silica content was 23 ppm. The reported hardness was less than 10 ppm and the pH was 8.4. The temperature of the water from this sand is about 78° F. ### "1,000-FOOT" SAND Geologic conditions. - The "1,000-foot" sand is relatively thin and irregular; consequently, it is not a major source of ground water in the Baton Rouge area. The cross sections in plates 1 and 2 indicate that the sand occurs as a lens that is present only within the industrial district and its vicinity. However, it is quite possible that additional geologic data will show the sand to be hydrologically connected with an underlying aquifer outside the industrial district. The sand appears to lens out abruptly both east and west of the district, and it extends only a few miles to the north and south. As shown in plate 2, the sand may correlate with a sand bearing salt water in the vicinity of the Louisiana State University. The maximum thickness of this lenticular sand, about 90 feet, is shown by the log of well EB-466. (See pl. 2.) The sand apparently thins in all directions from the vicinity of well EB-466 and is about 40 feet thick in well EB-534 in the center of the industrial district. As shown by figure 22, the sand is coarse to fine grained and has a relatively nonuniform distribution of grade sizes. The appearance of the sand is similar to that of the other sands of Pleistocene age in the industrial area and, as shown in the description of samples (table 3), in some places it cannot be definitely separated from the overlying "800-foot" sand. Hydrologic properties.—Table 5 shows that, of five wells screened only in the "1,000-foot" sand, one (EB-163) at Southern University is still in use. Two multiple-screened wells, EB-398 and -522, that tap the "1,000-foot" sand and the "800-" and "1,200-foot" sands in the Baton Rouge industrial district are in use. The reported specific capacities for two wells screened only in the "1,000-foot" sand are 15 and 26 gpm per foot of drawdown. Because pumping tests could not be made on any of the wells, the hydraulic characteristics of the sand were not determined. The sand is thin and limited in areal extent and therefore the aquifer does not constitute a large potential source of ground water in this area. Quality of water.—Even though there are no complete analyses made of water collected from the "1,000-foot" sand, it is evident from a partial analysis made of water collected from well EB-163 that the quality of the water is similar to that from the other aquifers of Pleistocene age. This analysis indicates that the chloride content is negligible, being less than 10 ppm. The temperature of water obtained from wells screened in this sand is about 77° F. Figure 22. — Cumulative curves of mechanical composition of materials from the "1,000-foot" sand # "1,200-FOOT" SAND Geologic conditions.—Although only a few wells obtain water from the "1,200-foot" sand in the industrial district, the aquifer constitutes the largest potential and relatively untapped source of ground water of any of the shallower sands of Pleistocene age. In the future, "1,200-foot" sand will undoubtedly be developed to a much greater extent for the following reasons: Within the industrial district, pumping tests indicate the sand to have a relatively high permeability; the static water levels are within 10 to 40 feet of the land surface; and the quality of water contained in the aquifer is satisfactory for most purposes. The temperature is about 81° F. As shown in plates 1 and 2, the "1,200-foot" sand is more continuous and extends over a greater area than either the "800-foot" or the "1,000-foot" sand. The thickness of the sand is much more uniform in an east-west direction from the industrial district than it is to either the north or the south. The electric log of well EB-534, in the central part of the industrial district, shows the sand to be 100 feet thick. The aquifer appears to be thinnest in the southern part of the area in the vicinity of Louisiana State University. As shown in cross section 3-E', plate 2, the sand is about 40 feet thick in well EB-444 and about 20 feet thick in well EB-281. The geologic structure of the University oilfield may have affected the thickness of these sands; moreover, the structure may interrupt the continuity of the shallow sand beds. Thus, the correlation shown on plate 2 should be considered tentative, as additional data may alter materially the interpretations. The aquifer has a regional southerly dip of about 45 feet per mile but, as is shown
in cross section B-B', the dip at any given locality may differ considerably from this amount. East and west of the district the aquifer contains clay beds which are apparently local in extent; to the north and south, however, the unit is composed principally of sand. The sandy material is generally a light gray to brownish gray and is similar in appearance to the sands constituting the other aquifers of Pleistocene age. The cumulative curves in figure 23 show the sand in the aquifer to be medium to fine grained. The grain size is very uniform for most samples of material tested. A description of the samples obtained from wells within the industrial area is given in table 3. Hydrologic properties.—As of 1953, 4 wells screened only in the "1,200-foot" sand in the Baton Rouge industrial district were in use; however, there are 3 multiple-screened wells which obtain part of their water from this sand. One well (EB-403) screened only in the "1,200-foot" sand has a yield of 1,350 gpm, with a specific capacity of 38.5 gpm per foot of drawdown. Records of yields and pumping levels in other wells screened in this sand were not available to the writers. The coefficients of transmissibility determined in two recovery tests, one in a well owned by the Esso Standard Oil Co. and the other in a well owned by Copolymer Corp., were 79,000 and 126,000 gpd per foot, respectively, averaging about 107,000 gpd per foot. Because water-level observations were made only in the pumped wells during recovery, it was not possible to compute the storage coefficient, however, as for the "800-foot" sand, drawdowns can be approximated from figure 39. Quality of water.—Chemical analyses made of water collected from three wells screened only in the "1,200-foot" sand in the Baton Rouge industrial district indicate that the water is of sodium bicarbonate type with small amounts (less than 0.35 ppm) of iron Figure 23. — Cumulative curves of mechanical composition of materials from the "1,200-foot" sand. and is alkaline, having a pH ranging from 7.7 to 8.1. The water in this aquifer is very soft, having a total hardness of less than 10 ppm. The chloride content is about 5 ppm, indicating that there is no salt-water contamination at the present time. The silica content ranges from 30 to 52 ppm, and thus this water may require treatment for some industrial uses. The temperature of the water from the "1,200-foot" sand is about 81° F. ## "1,500-FOOT" SAND Geologic conditions.—No industrial wells now in use are screened in the "1,500-foot" sand; however, it is one of the principal aquifers used for the Baton Rouge public supply. In the central part of the industrial district the sand is generally thin and in some places is not present. As shown in cross section B-3', plate 2, the sand extends from the East Baton Rouge-East Feliciana Parish border southward to the fringe of the industrial district where it lenses out. West and south of the industrial district there is no principal water-bearing sand in the stratigraphic position to be expected for this sand. On the eastern fringe of the district, however, the sand is present as a thick unit that forms a highly productive aquifer. In the northern part of East Baton Rouge Parish the sand maintains a relatively uniform thickness of about 100 feet, as is shown by cross section $\mathcal{B}-\mathcal{B}'$, plate 2. East of the industrial district the sand thickens abruptly to about 200 feet and reaches a maximum thickness of 280 feet as shown by the log of well EB-514. (See pl. 1.) The dip of the "1,500-foot" sand changes locally, but in the northern part of East Baton Rouge Parish the regional dip of the top of the "1,500-foot" sand is approximately 45 feet per mile to the south. As shown in the description of samples from well EB-468 (table 3), the sediments of the "1,500-foot" sand are olive gray to yellowish gray. The section includes some beds of silty clay and sandy clay which apparently are oxidized. The sands generally are fine grained, the largest percentage of the sample being retained on a 0.01-inch screen. The grade size is relatively uniform, only a small percentage of coarse sand or very fine material being present (fig. 24). Some individual beds contain coarse sand; for example, the sand described between 1,417.5 and 1,440 feet from well EB-468. ilydrologic properties.—The "1,500-foot" sand yields water to about 10 wells for public supply in the Baton Rouge area; consequently, in order to prevent excessive drawdowns, industries have not installed wells screened in this sand. Plate 3 and figure 21 show the location and distribution of wells screened in the "1,500-foot" sand and table 5 gives the well-construction data, owner, and status. The yield of wells screened in this sand averages 600 gpm and the recorded specific capacity for one well screened only in this sand is 25 gpm per foot of drawdown. Even though there are a number of unused and used wells screened in the "1,500-foot" sand in the Baton Rouge industrial district, it was not feasible to make pumping tests because of the time limitation on the investigation and the impracticability of controlling the pumping to the necessary extent. However, the yield of wells and the thickness of the sand indicate that relatively large quantites of water may be obtained from this aquifer. Quality of water.—Analyses of water from two wells screened in the "1,500-foot" sand are given in table 1. The water from the sand is a very soft sodium bicarbonate water containing small amounts of magnesium and sulfate. The total hardness of the two samples analyzed is 2 and 3 ppm, respectively, and the total iron content is about 0.25 ppm, indicating that this water requires no treatment for removal of these constituents before use for public sup- Figure 24. — Cumulative curves of mechanical composition of materials from the *1,500-foot" sand. ply. The chloride content is low, 4 ppm or less, and the pH values (8.3 and 8.6) indicate that the water is alkaline. The silica content of the samples was 26 and 31 ppm, which may exceed the tolerance recommended for some industrial purposes, such as boiler-feed water. The temperature of water obtained from wells screened in this sand is about 85° F. ## "1,760-FOOT" SAND Geologic conditions.—The "1,700-foot" sand is very irregular. As indicated on the cross sections in plates 1 and 2, it appears to be lenticular; however, it is believed that these lenticular masses are hydrologically interconnected throughout most of the area to the south and west of the industrial district. Immediately north and east of the industrial district the sand is not found in most wells and, as is shown by the log of well WBR-32, its stratigraphic position is occupied by clay. An electric log made on well WBR-32 confirms the driller's log, which indicated the absence of both the "1,500-" and the "1,700-foot" sands at the site. The sand appears to extend to the south and to the east as a relatively thin bed which is irregular in occurrence and contains scattered beds of clay. The electric log of well EB-534 shows the sand to be about 120 feet thick; however, it appears to thin rapidly in all directions. The sand was not found in well EB-154 and, according to the electric log of well EB-514, about 1.3 miles to the east, it is only 20 feet thick there. Owing to its small areal extent and thickness, the "1,700-foot" sand is not considered to be important as a potential source of large additional quantities of water in the Baton Rouge area. The cumulative curves in figure 25 show the sands of this aquifer to be composed principally of medium- to fine-grained material; however, some samples contain a minor amount of coarse sand. In color and texture the sand is very similar to the sands of the other aquifers of Pleistocene age in the Baton Rouge industrial area. Figure 25. — Cumulative curves of mechanical composition of materials from the "1,700-foot" sand, Hydrologic properties.—Present records indicate that there are five large-diameter wells screened in the "1,700-foot" sand supplying water for public-supply or industrial purposes. Of these, 3 are screened only in the "1,700-foot" sand and the other 2 are screened in 1 or more of the other aquifers. The yield from wells screened only in this sand ranges from 850 to 1,245 gpm and averages about 1,030 gpm; the wells have a recorded specific capacity range of 20.2 to 40.0 gpm per foot of drawdown, averaging about 29.9. The coefficient of transmissibility obtained in a recovery test made on a well owned by the Ethyl Corp. was 32,000 gpd per foot. Because this aquifer also is under artesian conditions; a storage coefficient may range from 0.001 to 0.00001. Cuality of water.—Analyses of water from two well screened only in the "1,700-foot" sand are given in table 1. The water from these wells is a soft sodium bicarbonate type containing small amounts of magnesium and sulfate. The range in total iron content is 0.04 to 0.01 ppm. The total hardness is less than 3 ppm. As shown by the table of chemical analyses, the chloride content is low, being 5 ppm or less and, as of the present time (1953), the water does not show any effects of salt-water contamination. The water is alkaline, two samples having a pH of 8.1 and 8.4, respectively. The silica content of this water ranges from 26 to 30 ppm, which may exceed the tolerance recommended for some industrial purposes. The temperature of water from the "1,700-foot" sand is about 87° F. ## "2,000-FOOT" SAND Geologic conditions.—The "2,000-foot" sand is considered to be the uppermost aquifer of Miocene age in the Baton Rouge area. As previously described, the fossil Rangia (Miorangia) microjohnsoni, which is considered the index fossil indicating the uppermost Miocene horizon, is present in the drill cuttings at a depth of 2,025 feet from well EB-468. Shell fragments, which probably indicate the top of the Miocene, were reported at a depth of 1,825 feet from a
newly drilled well about 7 miles north of the industrial district. Throughout the area the "2,000-foot" sand correlates with the sand containing R. (M.) microjohnsoni in well EB-468, and consequently the entire unit is considered to be of Miocene age. The "2,000-foot" sand is one of the most highly developed aquifers in the industrial district, and pumpage from it ranks second only to the pumpage from the "400-" and "600-foot" sands. As shown in the cross sections on plates 1 and 2, the "2,000-foot" sand is a relatively thick and continuous unit throughout the area. In the central part of the industrial district the aquifer contains some relatively thin beds of clay which appear to be continuous to the north and south, but appear to lens out to the east and west. Thus, all the sand beds are believed to be hydrologically interconnected and they are included in one unit in this report. Immediately north of the district very few wells are drilled below a depth of 2,000 feet, and the clay beds shown in section $B-B^{\circ}$, plate 2, below the upper sand of the "2,000-foot" sand may be much less continuous than indicated. The sand has a total thickness of about 300 feet, as shown by the electric log of well EB-534 in the central part of the industrial district. Many of the other wells tapping this sand do not completely penetrate the aquifer and therefore the changes in thickness are not well known. Electric logs of wells to the east and west of the district indicate that the sand thins to 100-150 feet in both directions. In the vicinity of the Louisiana State University the sand appears to have been displaced in some wells; however, about 150 feet of sand of this unit is shown in the electric log of oil-test well, William Helis, L.S.U., No. B-2. (See cross section B-B', pl. 2.) The regional dip of the "2,000-foot" sand is much less than that of the overlying aquifers of Pleistocene age. As shown by cross section B-B', plate 2, the top of the sand remains at essentially the same altitude throughout the northern part of East Baton Rouge Parish; however, to the south, in the vicinity of the Louisiana State University, the sand dips south at a rate of about 75 feet per mile. As shown in the cross section A-A' (pl. 1), in West Baton Rouge Parish the southerly dip of the "2,000-foot" sand increases markedly toward the west. Otherwise, in an east-west direction the sand appears to be fairly uniform in dip, local differences in the altitude of the top of the sand being caused by changes in the thickness of the sand. The sand is generally light gray to light brownish gray with no iron oxide staining of quartz grains. (See table 3.) The cumulative curves in figure 26 show the sand to be fine grained and of a uniform size; however, some beds contain small amounts of gravel. Hydrologic properties.—According to available records, 20 wells are screened in the "2,000-foot" sand in the industrial district, 12 in that sand alone and 8 in the "2,000-foot" sand and one or more of the other aquifers. The reported average yield from wells screened only in this sand is about 1,000 gpm, with a range of 750 to 2,000 gpm. The reported specific capacity of these wells ranges from 8 to 38 gpm per foot of drawdown and averages 15.9. In one pumping test two observation wells screened only in the "2,000-foot" sand were measured to determine the hydraulic characteristics of the aquifer. Five values of the coefficient of transmissibility computed from this test ranged from 209,000 to 289,000 gpd per foot and averaged 236,000, and the storage coefficient ranged from 0.00057 to 0.00079, averaging about 0.00067. The permeability based on five determinations of transmissibility ranged from 1,100 to 1,520 Figure 26. — Cumulative curves of mechanical composition of materials from the "2,000-foot" sand. Meinzer units, averaging 1,260 Meinzer units. The curves, figures 27 and 28, were computed using the above-mentioned average coefficients of transmissibility and storage. As shown by the distance-drawdown curve, figure 27, the drawdown in an observation well 500 feet from a well pumping 1,000 gpm continuously for 100 days will be about 5.2 feet. As shown by the time-drawdown curve, figure 28, the drawdown in an observation well 1,000 feet from a well pumping 1,000 gpm will be 4.5 feet after 100 days of continuous pumping. Cuality of water.—Analyses of water from four wells screened only in the "2,000-foot" sand are given in table 1. Wells screened in this sand yield very soft sodium bicarbonate water, containing small amounts of magnesium and sulfate. The range in total hardness, shown in table 1, is from 4 to 10 ppm and the range in total iron content is 0.03 to 0.13 ppm. The chloride content of this water is low, less than 5 ppm, and the silica content is about 25 ppm, ranging from 23 to 27 ppm, indicating that this water may require Figure 27. — Theoretical distance-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "2,000-foot sand, removal of silica before use for some industrial purposes. The water is alkaline, having a pH ranging from 8.2 to 9.0. The temperature of water from wells screened in this sand is about 89° F. Figure 28. — Theoretical time-drawdown relationship for an infinite aquifer having the hydraulic characteristics determined for the "2,000-foot" sand. ## "2,400-FOOT" SAND Geologic conditions.—The areal extent of the "2,400-foot" sand is similar to that of the "2,000-foot" sand; however, in the northern part of the area the dip of the aquifer is 8 to 10 feet per mile, whereas the "2,000-foot" sand has a lower dip in most of the area. From the industrial district southward to the vicinity of the Louisiana State University the "2,400-foot" sand becomes thinner and the dip increases to about 120 feet per mile. As shown in cross section A-A', plate 1, the aquifer thickens east of the industrial district. To the west the sand appears to be irregular in thickness and at the extreme western part of the cross section it dips abruptly westward and is the deepest water-bearing sand containing fresh water at that locality. In the central part of the industrial district the sand is about 80 feet thick, as shown by the electric log of well EB-534. The plot from the mechanical analyses shown in figure 29 indicates that the sand is not as uniform in grain size as is the over- Figure 29. — Cumulative curves of mechanical composition of materials from the "2,400-foot sand, lying "2,000-foot" sand. The coarse material in these samples is often logged as gravel; however, the bulk of the material is generally medium- to fine-grained sand. As shown in the sample descriptions for wells EB-398 and -534 (table 3), the sand is olive gray to yellowish gray and similar in composition to the overlying sands of Miocene and Pleistocene ages. Hydrologic properties.—As shown on figure 21 and table 5, 12 wells are screened in the "2,400-foot" sand in the Baton Rouge industrial district. Of this total, 4 are multiple-screened wells obtaining water from the "2,400-foot" and one other sand. Wells were not available for pumping tests and the hydraulic characteristics of this sand were not determined. However, records indicate that the range of the specific capacity of wells screened in this sand is 6 to 16 gpm per foot of drawdown, averaging 10.3 with an average yield of 700 gpm. The recorded yields of wells screened in the "2,400-foot" sand range from 500 to 1,000 gpm. Quality of water.—Analyses of water collected from wells screened only in this sand indicate that the water is of the sodium bicarbonate type, having a hardness of less than 5 ppm, and contains small amounts of iron (less than 0.1 ppm). The chloride content is less than 5 ppm, and the water is alkaline, having a pH greater than 8.7. The temperature of water from this aquifer is about 91°F. ### "2,800-FOOT" SAND Geologic conditions. The deepest fresh-water-bearing sand tapped by wells in the Baton Rouge area is the "2,800-foot" sand. The surface of this sand is rather irregular, as shown by the difference in altitude reported in the district from well EB-534 and, about 2 miles to the north, well EB-517. The altitude of the top of the sand at well EB-534 was 2,660 feet below sea level and at well EB-517, 2,420 feet below sea level. Sufficient data are not available to determine accurately the configuration of the top of this sand. The electric logs of wells EB-548 and -550 show the aquifer to consist of an upper and lower sand bed in the central part of the industrial district. However, although the aquifer is irregular and contains clay beds locally, it appears to form a relatively continuous water-bearing formation throughout the area. As shown in plates 1 and 2, the "2,800-foot" sand appears to be thicker east and west of the industrial district than it is to the south and immediately to the north of the district. In the central part of the industrial district the thickness of the upper sand of the aquifer, as shown by an electric log of well EB-534, is about 55 feet. In well EB-550 the thickness of the upper sand bed is about 20 feet and the lower sand about 70 feet. Thus the total thickness of the "2,800foot" sand is about 90 feet. Section B-B', plate 2, shows that the "2,800-" and "2,400-foot" sands merge into one hydrologic unit near the northern border of East Baton Rouge Parish where the total thickness of the two units is about 250 feet. The correlation is based on the electric logs of oil-test wells E. B. Young No. 1, and A. R. Annison No. 1 (pl. 2). It is possible, though direct evidence is lacking, that the "2,000-foot" sand merges with these sands to the north of the parish border. If that is so, the fresh-water-bearing sands of Miocene age in the Baton Rouge industrial area have a common area of recharge. The ground-water hydrology seems to support this interpretation as the available data indicate that the non-pumping water levels,
before appreciable discharge from wells began, were roughly the same. The present differences in static levels are caused by differences in the amount of water discharged from each sand. In the Baton Rouge industrial district the "2,800-foot" sand is composed of yellowish-gray poorly sorted sand. The cumulative curve of mechanical composition for a sample from well EB-517 (fig. 30) shows the material to contain a small amount of granule Figure 30.—Cumulative curves of mechanical composition of materials from the "2,800-foot" sand. gravel but the bulk of the sample consists of coarse to medium sand. The samples from both well EB-517 and well EB-534 showed a wide range of grain size. Hydrologic properties.—At present only three wells are screened in the "2,800-foot" sand in the Baton Rouge industrial district. None of these wells tap the overlying sands of Miocene or Pleistocene age. The records for two of these wells indicate that the specific capacity is 10 and 18.5 gpm per foot of drawdown at yields of 934 and 1,550 gpm, respectively. At present (1953) the wells screened in this sand flow with a hydrostatic pressure of about 75 feet above the land surface. Quality of water. - Chemical analyses made of water collected from one well screened in the upper part of the "2,800-foot" sand indicates that the water is of the sodium bicarbonate type and has a silica content of about 25 ppm. The water is soft, having a hardness of only 4 ppm, and has a small quantity of iron in solution (about 0.01 ppm). The chloride content of water from the upper sand is 24 ppm. The water in the lower sand, as shown by an electric log of well EB-550, grades from fresh to salty with depth. Well EB-548 is screened in both the upper and lower sands of the aquifer and after being pumped for a period of 3 months the chloride content of the water is reported to have increased from 120 to 480 ppm. Although the chloride content of water from the upper sand is higher than that reported for wells screened in other sands in the Baton Rouge industrial district, it does not necessarily indicate salt-water contamination of this sand. It is possible that the clay bed between the upper and lower sand is an effective barrier to the migration of salt water. Continued observation of the chloride content of water from wells screened in the "2,800-foot" sand would be advisable, and at least until additional data are available, wells in the sand should be widely spaced to avoid excessive drawdowns. The reported temperature of water from the "2,800-foot" sand is 96° F. # OCCURRENCE OF GROUND WATER ## GENERAL PRINCIPLES Water reaches the porous sand and gravel underlying the Baton Rouge industrial district after first entering the water-bearing material, or aquifer, where it is exposed at the surface or is incised by streams. In the outcrop area, where the sands are not overlain by impervious material and water may percolate directly from the surface downward to the water table, ground water is said to occur under water-table conditions. As the water migrates slowly downdip through the aquifer, it passes beneath relatively impermeable confining beds of clay and becomes confined under hydrostatic or artesian pressure. In such areas, the ground water is said to occur under artesian conditions. In the Baton Rouge industrial district all principal aquifers at present contain water under varying amounts of artesian pressure; that is, static (nonpumping) water levels in all sands rise above the base of the overlying confining beds. The amount of rise is variable. For example, the nonpumping water level in the "400-foot" sand has been drawn down by pumping so that now it is only a few tens of feet above the top of the aquifer, and in some pumped wells the water level probably is being drawn down into the aquifer so that watertable conditions exist immediately adjacent to those wells. At the opposite extreme, little water has been removed from the "2,800foot sand, and the static water level is about 75 feet above the land surface. Even in the deposits of Recent age in the lowlands along the Mississippi River the water level rises above the base of the surficial clay and, thus, there is a very local artesian reservoir whose source of recharge is only a few hundred feet from the points of discharge at wells. One of the great benefits of the deposits of Recent age is the proximity of their recharge area. As a result the water removed from storage may be replenished rapidly. The sands below the deposits of Recent age, however, are at a relatively great distance from their outcrops and so far have functioned mainly as conduits; consequently, most of the water pumped from these aquifers so far has been removed from storage. In the artesian sands the water levels will continue to decline at an ever-decreasing rate as pumping continues at a constant rate, either (1) until the effects of pumping reach the recharge area and induce additional recharge, or decrease the natural discharge, or both, by an amount equivalent to the pumping rate, or (2) until the water levels decline to the point where the pumping must be reduced or stopped. In an artesian aquifer the lowering of the water level or artesian head does not dewater the sediments of the aquifer unless the water level declines below the base of the confining layer. The water released from storage is derived in part by expansion of the water itself and the compaction of the slightly compressible and elastic aquifer and adjacent confining beds. Hence, with the exception of the "400-foot" sand in which pumping levels in some wells are below the top of the aquifer, the sands underlying the Baton Rouge area are fully saturated and contain about the same amount of water as under original natural conditions prior to development. ## WITHDRAWALS AND THEIR EFFECT ## GENERAL CONDITIONS In the Baton Rouge area discharge of ground water from the main fresh-water-bearing sands occurs in two ways; by natural means and by withdrawal from wells, including the discharge from uncapped flowing wells. Before industrial development of the area and the introduction of large-capacity pumps at the turn of the century, essentially all discharge occurred by natural processes. Since that time, pumping from wells has increased steadily until, in recent years, it has constituted nearly 100 percent of the total discharge of ground water that enters the area. That is, the original southward movement of water has been stopped and water moves toward the pumped area from all directions. Most of the present natural discharge occurs in the outcrop area where ground water is discharged from overflowing aquifers through springs and seepage into streams ("rejected recharge"), and through evapotranspiration near the streams. Initially ground water was discharged naturally from the artesian aquifers by seepage upward through the confining beds into progressively shallower aquifers and finally into the atmosphere or into streams. The rate of this discharge depended primarily on the differences in hydrostatic head between the artesian aquifers and the water table in the overlying sediments, and on the permeability and thickness of the confining beds through which the water passed. In those parts of the area where pumping has lowered the hydrostatic pressure in the artesian aquifer below the altitude of the water table, there can be no natural discharge upward; instead, water in the surficial deposits may be moving downward (Bennett and Meyer, 1952, p. 77). ### PUMP AGE The first recorded well in the area was a drilled public-supply well constructed in 1892 and screened between depths of 690 and 758 feet (Harris, 1905, p. 46). This well had a reported water level of 6 feet below the surface and a daily yield of 500,000 gallons. Pumping for industrial purposes started in 1914 when Baton Rouge became the oil-refining center of southern Louisiana, and the first industrial wells were drilled to a depth of about 450 feet and developed in the "400-foot" sand. The locations of these wells, EB-1, EB-2, and EB-3, are shown on figure 13 and the construction data are given in table 5. The original reported static water level in these wells was 44 feet below the surface and their yields ranged from 550 to 1,600 gpm. In 1910, one well (EB-40) was drilled to a depth of about 1, 300 feet to provide water for construction purposes and was screened in the "1,200-foot" sand. This well had an original reported static water level of 42 above the land surface and an artesian flow of 80 gpm. feet Few records of pumpage are available for most of the period prior to the year 1940; however, an approximation of the pumpage can be made by evaluating the number of wells, their yield, and their time of construction. It is estimated that the pumpage increased gradually from about 2 mgd in 1900 to about 10 mgd in 1920. After that time the pumpage increased gradually to about 12 mgd until, due to rapid industrial growth beginning about 1936. it was increased to approximately its present (1953) rate of about 65 mgd for public supply and industrial purposes. Since 1936, withdrawals have fluctuated with economic and other conditions. A graphic illustration of this condition for the past decade is shown in figure 31. This figure shows the relationship of water levels to pumping for wells screened in the "400-" and "600-foot" sands. which provide about 45 percent of the ground water used in the Baton Rouge area. As shown by this graph, the maximum daily withdrawal occurred in 1944 when there was a daily demand of about 36 million gallons from wells in these 2 sands. At the end of World War II, the daily demand decreased for 2 years, 1945 and 1946, to about 23 million gallons. Since that time, the daily withdrawals have increased to and averaged about 30 million gallons. At present 44 large-diameter wells screened in the "400-" and "600-foot" sands are reported to be in use. About half are screened in
both sands, and examination of figure 31 indicates the similarity in the effects of pumping from these sands on water levels in a well (EB-128) screened only in one sand ("600-foot") and on another well (EB-22) screened in both sands. The amplitude of the waterlevel fluctuation in an observation well depends upon the nearness of the well to the center of heavy pumping; this is shown by well EB-128 on South 16th Street and North Boulevard, about 2 miles southeast of the center of heaviest pumping, and by well EB-22, in the center of the area of heavy pumping. The average daily pumpage for industrial and public-supply purposes from sands below a depth of 600 feet is estimated to be 33,000,000 gallons. In some sections of the Baton Rouge industrial district the pumping has resulted in a gradual decline in water levels, depending upon well spacing and the particular sand's hydraulic characteristics. Figure 21 shows the location and distribution of the wells screened in these deeper sands in the Baton Rouge industrial district. Unfortunately, wells for observation purposes screened in all known fresh-water sands were not available, and it was not possible to keep an accurate or continuous record of water-level fluctuations. However, records of existing supply wells indicate that there are two or more large-diameter supply wells screened in each of the known fresh-water sands between the depths of 600 and about 2, 900 feet. Following is the daily average pumpage estimated for each sand: | Sand | Gallons per day | Sand | Gallons per day | |---------------|-----------------|---------------|-----------------| | "900 foots | 1 470 000 | #1 700 for 19 | 1 400 000 | | | 1, 476, 000 | • | 1, 400, 000 | | "1,000-foot" | | | 14,600,000 | | "1, 200-foot" | 2, 500, 000 | "2, 400-foot" | 5, 500, 000 | | "1,500-foot" | 5, 000, 000 | "2,800-foot" | 1,000,000 | As nearly as can be determined, the population of the outlying towns and areas within the Baton Rouge area was about 10,000 in 1950 according to the Bureau of the Census. The quantity of ground water used in these areas is based on an estimated percapita use of 125 gpd. This quantity allows for gardening, for use by small business establishments in the smaller towns, and similar applications. Thus, the daily quantity pumped for the rural population is estimated to be about 1, 250, 000 gallons. In the so-called Baton Rouge industrial district, because of the location of large industries and the density of the population, there is little farming and few cattle or stock ranches. Thus, the total withdrawal for agricultural and stock uses is a relatively small amount and will not affect appreciably the estimated total withdrawal from the principal sands. Accordingly, more refined estimates of pumpage for minor uses are not considered justifiable for inclusion in this report. The total quantity of ground water pumped in the Baton Rouge industrial area may be considered to be permanently removed from storage. Most of the water used for industrial purposes is expended in processing operations, or disposed of as waste, or both. As indicated in the section on Recent deposits, a small quantity of this ground water disposed of as waste into the Mississippi River may again enter these deposits through influent seepage, and be reused, but that is a matter of academic interest rather than of practical importance. At present there is no recharge of the freshwater-bearing sands by artificial means in the Baton Rouge industrial district. Water used for public supply, agriculture, and rural purposes, also is either lost by transpiration and evapotranspiration or is disposed of as waste into nearby streams. # EFFECTS OF PUMPING Although the water levels in wells fluctuate from many different causes, the pumping of ground water in the Baton Rouge industrial district has been the principal factor in the fluctuations of artesian head in the water-bearing formations in this locality. Because the "400-" and "600-foot" sands are considered generally as one supply unit, it is impractical to divide the reported pumpage into amounts withdrawn from each aquifer. Water obtained from wells screened in these sands is low in temperature and is chemically satisfactory for most industrial uses; consequently, about 45 percent of the ground water used in the Baton Rouge industrial district has been developed from these sands. As a result of heavy pumping, averaging about 19,700 gpm, from wells screened in the "400-" and "600-foot" sands within a small area of the industrial district (radius about 3,500 feet), the static water levels in wells in these sands have declined from about 6 feet below the surface in 1892 to an average to about 180 feet in 1952. The pumping of water from this "supply unit" is seasonal. During the summer and early fall months when the temperature of the river water is high, more ground water is pumped than during the late fall, winter, and spring months when considerable river water is used and there is a partial recovery of ground-water levels. From an analysis of the observed water-level fluctuations caused by pumping in the 12-year period 1941-52, and reported water levels for the period 1914-41, a theoretical drawdown curve (fig. 32) was prepared. A yearly average water level was determined from observed data for the period 1941-52 and plotted on linear paper in order to determine the effects of the increase in pumping 7,000 to 19,700 gpm that took place in 1936. The increase in drawdown for each year resulting from this increase in pumping was determined and replotted on semilog paper. Based on the assumptions and approximations that (1) the pumpage for this period (1941-52) has been nearly constant, (2) the aquifers are homogeneous, infinite in extent, and without any lateral boundaries, and (3) the total pumpage is from one well in the center of the area, a straight line drawn through the plotted points indicates that in the period 1952-60 there will be a further increase of about 5. 5 feet (fig. 33) in the difference between the present static levels and the extrapolated level (dashed line in fig. 32) as it would have been if the pumping had not been increased in 1936. Adding the 5.5 feet to the approximately 8 feet of decline between 1952 and 1960 indicated by the dashed line in figure 26 gives a total of roughly 13 or 14 feet-the expected average decline in water levels in the "400-" and "600-foot" sands from 1952 to 1960 if the pumping rate remains the same. Another important effect of water-level decline caused by continued withdrawals is the reversal of the direction of ground-water flow, resulting in possible salt-water encroachment. Water levels in wells screened in either the "400-" or the "600-foot" sand have water levels of the same order of magnitude; however, records indicate that the water levels in wells tapping only the "600-foot" sand are about 150 feet below the land surface, whereas water levels in wells screened only in the "400-foot" sand are about 185 feet below the surface. This difference in head is caused by greater pumping from and lower permeability of the "400-foot" sand. Figure 32.—Water-level decline caused by pumping from wells screened in the "400-foot" and "600-foot" sands. Until 1936 there was no recorded general decline in water levels in wells screened in the deeper sands (below 600 feet). Most of the water levels shown on the graphs in figure 34 for the period prior to 1942 were reported by well drillers or by well owners; also many of the water levels reported are approximate and are not for the same well. A line was drawn through each plotted point and the resulting graphs indicate the general magnitude of the change in water level. No long-term records of water levels in wells screened in the "1,700-foot", "2,400-foot", and "2,800-foot" sands are available and graphs were not prepared. Figure 33.—Time-drawdown curve obtained from plot of water levels in figure 26 showing the coefficient of transmissibility determined and the theoretical future drawdowns in the "400-" and the "600-foot" sands. The general trend of the water 'levels in wells screened in the "800-foot", "1,000-foot", "1,200-foot", and "1,500-foot" sands are roughly similar, showing a gradual decline until 1936 followed by a rapid decline. The water levels in the "1,500-foot" sand declined from a level of about 35 feet above the surface in 1939 to the present (1953) level of about 25 feet below the surface. The water levels in wells screened in the "1,000-foot" sand have declined about 45 feet from a water level of about 25 feet above the surface in 1921. The water level reported in 1916 for wells in the "1,200-foot" sand was about 40 feet above the surface and since that time there has been a decline to the present level of about 20 feet below the surface. However, the most pronounced decline occurred during the period 1945-52, from 20 feet above the surface to 20 feet below, or a total decline of 40 feet, in 8 years. In a period of Figure 34.—Graphs showing the general decline in artesian head, in feet, with reference to land-surface datum. about 15 years (1937-52) the water levels in wells screened in the "800-foot" sand declined about 110 feet to the present level of about 100 feet below the land surface. The "2,000-foot" sand is a major source of ground water in the Baton Rouge industrial area and for the period 1916-36 there was a gradual decline in artesian head from about 100 feet above the surface to about 50 feet above the surface. After 1936 the water level declined more rapidly, reaching a level of about 65 feet below the surface in 1949; after 1949, the pumpage from wells from this sand was more or less constant and the level has remained about 55 feet below the land surface. Water-level records for well EB-294, screened in the "2,400-foot" sand, indicate a decline of 135 feet in 10 years in the northern part of the industrial district. In 1942 the reported water
level was 58 feet above the land surface; whereas the static level was measured at 77 feet below the land surface in the summer of 1952. The magnitude of this decline has probably been affected considerably by pumping from closely spaced wells near well EB-294. The water-level fluctuations in well EB-312, which is at Evangeline Street and Wildwood Parkway, represents water-level conditions in the "1,500-foot" sand for the period 1944-52. (See fig. 35.) The static water level in this well, which was about 15 feet above the land surface in 1944, has declined to about 25 feet below the land surface in 1952, representing a net decline of 40 feet. During a year the range in fluctuation is about 12 feet, owing to changes in the rate of pumping. Well EB-315 at Zion City, about 3 miles northeast of the center of heavy pumping, is screened in the "2,000-foot" sand. Records for this well show a net decline of about 30 feet during the period 1944-52, reaching a maximum low of about 22 feet below the surface during the early fall months of 1952. (See fig. 35.) ### HYDRAULIC CHARACTERISTICS As stated previously, tests were made on a number of wells in the Baton Rouge industrial district in order to determine the transmissibility (ability to transmit water) of the various water-bearing sands penetrated by the wells. The wells selected for pumping tests were those for which the necessary water-level and discharge measurements could be made. Two of the fundamental properties of a water-bearing material with respect to its ability to yield water to wells are its permeability and storage capacity. Permeability may be defined as the volume of flow per unit time through a unit cross-sectional area of the material under unit hydraulic gradient, at a standard temperature (60° F in the Geological Survey). For field use permeability may be expressed as the number of gallons of water per day that will flow through each mile of the water-bearing bed (measured at right angles to the direction of flow) for each foot of thickness of the bed and each foot per mile of hydraulic gradient at the prevailing temperature of the ground water. The product of the permeability and the thickness (in feet) of the water-bearing bed is termed the coefficient of transmissibility (T=mP). The coefficient of transmissibility of an aquifer may be expressed as the rate of flow, in gallons per day, through each mile of water-bearing bed (measured at right angles to the direction of flow) for each foot per mile of hydraulic gradient, at the prevailing temperature of the ground water. The storage capacity of an aquifer is expressed by its coefficient of storage, which is defined as the unit volume of water released Figure 35. —Graphs showing the water-level fluctuations in wells screened in the "1,500-" and the "2,000-foor" sands at Baton Rouge, La. from storage in a vertical prism of the aquifer of unit cross section as a result of unit decline head. For field use the coefficient of storage may be expressed as the amount of water, in cubic feet, released from storage from each vertical prism of the aquifer with the cross-sectional area of 1 square foot as the head declines 1 foot. Under water-table conditions the coefficient of storage approximates the specific yield, which may be expressed as the ratio of (1) the volume of water that the material will yield by gravity, after being saturated, to (2) the volume of the material. The nonequilibrium formula, as first developed under the direction of C. V. Theis (1935) of the U. S. Geological Survey, is the basis for the computation of the transmissibility and storage coefficients in this report. The formula is: $$s = \frac{114.6 \, Q}{T} \begin{cases} \frac{e^{-u}}{v} du \\ \frac{1.87r^2 S}{Tt} \end{cases}$$ in which s= the drawdown (or recovery) of the water level, in feet, at any distance in the vicinity of a well pumped at a uniform rate: Q= the discharge of the well, in gallons per minute; T= the coefficient of transmissibility of the aquifer, in gallons per day per foot; r= the distance, in feet, from the pumped well to the point of observation; s= the coefficient of storage of the aquifer and t= the time, in days, that the well has been pumped, or, for recovery, the time in days since it was shut off. The nonequilibrium formula assumes that the aquifer is infinite in extent, that it has the same transmissibility at all places and in all directions, that it is confined between impermeable beds above and below, and that there are no lateral boundaries. The formula further assumes that the coefficient of storage is constant, that the water is released from storage instantaneously with a decline in artesian head, and that the well taps the entire thickness of the aquifer. Through the use of this formula, developed for ground-water work under the direction of Mr. Theis and further modified by Wenzel (1942), Cooper and Jacob (1946), and others, the transmissibility and storage coefficients of an aquifer can be determined by means of pumping tests and can be used to predict the effect of pumping a given quantity of water for any given period at any distance from the pumped well. The formula can be used also to determine the quantity of water that can be pumped from a given well or wells with specified drawdowns at the wells. It is evident, therefore, that adequate pumping tests permit making quantitative estimates of the water supply of an aquifer that approaches the requirements stipulated in the formula. Graphs showing the effects of pumping from aquifers having hydraulic characteristics determined from pumping tests in the Baton Rouge industrial district are included in the section on "Geologic formations and their water-bearing properties." In order to determine the coefficient of storage by pumping-test methods it is generally necessary to have at least one observation well in addition to the pumped well. The transmissibility can be determined from measurements made in one or more observation wells or in the pumped well itself it other wells are not available. Table 4 gives the coefficients of transmissibility (7) and storage (S) obtained by application of the nonequilibrium formula and recovery method, as described by Wenzel (1942, p. 87, 95), to data obtained from pumping tests. Along with these results, the table also shows the test-well number and its owner, the aquifer tested, the effective thickness of the aquifer, the duration of the test, the calculated field coefficients of transmissibility and permeability. and methods used in the calculation. The locations of the wells are shown on figures 13 and 21. The number of tests made on each aquifer was limited by the number of suitable wells available, the extent to which pumping could be controlled, and the time limit established for the preparation of this report. Owing to these limitations, tests were not made to determine the hydraulic characteristics of the "1,500-foot", "2,400-foot", and "2,800-foot" sands. It would be desirable, in the future, to make such tests to determine the transmissibility and storage coefficients. Several tests should be made for each aquifer to determine the areal changes of these coefficients in order to predict the effects of pumping. For the same reason it would be desirable to make additional tests of the aquifers listed in table 4. Pumping tests (except for the one made in wells screened in the Recent deposits) were made during the months of January, February, and March, 1953, a period when there is a decrease in withdrawals from wells and when, therefore, most water users are in the best position to control their pumping without jeopardizing their regular operations. Even with excellent cooperation from each well owner who exerted every effort to maintain constant pumping from wells screened in the sand tested, there were a number of other factors which influenced the length and accuracy of each test. In a number of instances when there were mechanical failures of the pumping apparatus on wells screened in sands other than the one being tested, it was necessary to resume pumping from wells in the sand under test, thus reducing the length of the test. In a number of tests the variation in discharge-line pressure caused substantial changes in the quantity of water being pumped and necessitated shortening the tests. Measurements of the quantity discharged were made by means of an orifice plate or a pitot tube installed in the discharge line. Water-level measurements were made with an electrode receiving its current from a dry-cell battery, completion of the contact with the water level being noted on a milliammeter. Before each test, water-level measurements were made to determine the residual effect of previous pumping for use in correcting observed water-level data. Because of the shortness of the tests no corrections were made for diurnal fluctuations and the loading effect of the Mississippi River upon the aquifers. Owing to the test-time limitations also, no effects of hydrologic boundaries, either barrier or recharge, were shown by the curves. However, detailed pumping tests outside the area of heavy ground-water pumping over a long period of time may indicate the presence of such boundaries and thus may supplement the available geologic information. The storage coefficients, as determined, indicate that all the aquifers of Pleistocene age or older are under artesian conditions. The clay in the upper part of the Recent alluvium acts as a confining bed, producing artesian conditions in that aquifer also. However, as shown in table 4, the values of the coefficient of storage are larger than those in the deeper aquifers, indicating that outcrops of the water-bearing sand and gravel lie at no great distances from the wells tested. To determine the coefficients of storage and transmissibility the corrected drawdown or recovery values were plotted on log-log paper against time and computations were made using Theis'
non-equilibrium formula (Wenzel, 1942, p. 87). A typical plot of observed drawdown data plotted against time on log-log paper for an observation well in the "400-foot" sand is shown in figure 36. The recovery method (Jacob and Cooper, 1946, p. 526) was used to determine the transmissibility by plotting on semilog paper the water level in the pumped well against the ratio of time since pumping started to the time since pumping stopped. Sands of Recent ago.—The coefficients of transmissibility, storage, and permeability of the sands of Recent age, computed from data supplied by the Esso Standard Oil Co., indicate that the sands are quite permeable, but are not as permeable as the "2,000-foot" sand (see following paragraphs). The range of the transmissi- Figure 36. — Graph of results obtained from pumping test made in wells screened in the "400-foot" sand in the Baton Rouge industrial district. bility, 140,000 to 210,000 gpd per foot, is caused by geologic and hydrologic boundary conditions as discussed in the section on "Geological formations and their water-bearing properties." "400-foot" sand.—The values for transmissibility obtained from tests on wells in the "400-foot" sand range from 32,000 to 77,000 gpd per foot, depending upon the location of the test area in relation to centers of pumping and upon the local thickness of the aquifer. Because pumping from wells in the "400-foot" sand is relatively light in the immediate vicinity of wells EB-360 and -362, it is reasonable to assume that the transmissibilities calculated for these wells approach a true value, as the observed data would be less likely to be affected by unobserved erratic fluctuations of water levels due to variations in pumping from other wells screened in this sand. However, some consideration must be given to results obtained for other wells in the areas of heavy pumping, and in order to have a representative figure of transmissibility for the "400-foot" sand in the Baton Rouge industrial district a weighted average transmissibility of 51,000 gpd per foot was computed from all determinations. "600-foot" sand - Five determinations of transmissibility were made of the "600-foot" sand from one test (recovery and drawdown phases) made in the industrial district. The observation wells were located at different distances and in different directions from the pumped well (EB-473), which had an average discharge rate of 1,300 gpm. The coefficients of transmissibility determined for the "600-foot" sand range from 95,000 to 123,000 gpd per foot. Inasmuch as the "400-" and "600-foot" sands are roughly comparable in thickness, the permeability of the "600-foot" sand must be higher. The higher transmissibility, greater depth, and-at present-higher water level of the "600-foot" sand mean that it has a greater potentiality for additional development than does the "400-foot" sand, in which pumping water levels already are below the top of the confining bed locally. The temperature of the water from the "600-foot" sand is only a little higher than that of water from the "400-foot" sand and is lower than that from the deeper sands. Because many of the wells in the Baton Rouge industrial district are screened in both the "400-" and the "600-foot" sands an effort was made to determine the transmissibility of the combined sands in order to predict the future effects of continuous pumping at the present rate. From a history of water-level records and an estimate of pumpage for the period from 1914 to the present, graphs, figures 32 and 33, were prepared. The coefficient of transmissibility obtained from these data is 110,000 gpd per foot and compares well with the 125,000 gpd per foot computed by Cushing and Jones (1945, p. 30). "800-toot" sand.—The transmissibility determined for the "800-foot" sand was made from one recovery test in a well located in the southern part of the Baton Rouge industrial district. It is likely that the results of this test may be affected by the pumping from a well nearby screened in the same sand. Also, as shown by the geologic cross section of the area (pl. 2), the sand thins or pinches out to both the north and the south; the resulting boundary effects would make the effective transmissibility less than the computed value of 24,000 gpd per foot. "1,200-toot" sand.—Because of the great distance (3,000 feet) between wells available for pumping tests, interference tests were unsuccessful on wells screened in the "1,200-foot" sand. However, the results from two recovery tests show the transmissibility to lie between 79,000 and 126,000 gpd per foot. This variation was probably caused by a number of unknown factors, and it would be desirable when other wells are developed in this sand to make detailed tests to determine the transmissibility more accurately and to determine the storage coefficient of the "1,200-foot" sand. "1,700-toot" sand.—The transmissibility computed from one recovery test made in well EB-68, screened in the "1,700-foot" sand, was 32,000 gpd per foot. Owing to the necessity of resuming pumping from this well, the period of this test was limited to only 270 minutes and, as no other wells screened in this sand were available for observation purposes, a coefficient of storage could not be determined. "2,000-toot" sand.— The results of a pumping test made on wells in the "2,000-foot" sand and available geologic information indicate that this sand is a potential source of large quantities of ground water. The computed transmissibilities ranged from 209,000 to 289,000 gpd per foot. The graphs infigure 37 show the drawdown and recovery curves plotted from measurements made in wells EB-70 and -71 as affected by a change in pumpage in well EB-72. The observed data form normal curves for both the drawdown and the recovery and it is reasonable to assume that the hydraulic characteristics calculated from this test are close to the actual values for the "2,000-foot" sand in this area. Use of pumping-test data — The primary purpose of a pumping test is to measure the hydraulic characteristics of an aquifer for use in determining the effects of pumping from a well field, or from an individual well, at various times and distances. When a well is pumped the head declines not at a linear but at a logarithmic rate as shown by figure 38. In this figure it is assumed that the coefficient of transmissibility is 100,000 gpd and the storage coefficient is 0.001; thus, the theoretical drawdown at a distance of 1 foot from a pumped well at the end of 1 day of continuous pumping is 76 percent of the total drawdown at the end of 1,000 days of pumping. The drawdown at 10 days is 80 percent and at 100 days is 90 percent of the total assumed drawdown at the end of 1,000 days. This graph shows clearly that the large part of the total drawdown in a pumped well occurs within a few weeks after pumping starts. The drawdown within an area comparable to that of the Baton Rouge industrial district will be at approximately the same percentage rate. • The coefficients of transmissibility of all the sands in the Baton Rouge area, as determined in the pumping tests, range from 32,000 to 289,000 gpd per foot. Using an artesian coefficient of storage of 0.001 and using coefficients of transmissibility ranging from 25,000 to 300,000, a series of curves were prepared in figure 39 to show the theoretical drawdown in aquifers of Figure 37. — Results of pumping test made on wells screened in the "2,000-foot" sand in the Baton Rouge industrial district. different transmissibilities at distances of 1 to 10,000 feet after pumping at the rate of 1,000,000 gpd for 1 year. The graph serves only as a guide in evaluating the general order of magnitude of decline in water levels that would occur with a decrease or increase in pumping. The theoretical drawdown is directly proportional to the pumpage. Hence, if the pumping rate is 500,000 gpd, the drawdown would be half that shown in figure 39. The drawdown given for a distance of 1 foot from the pumped well should not be considered to represent the drawdown in the pumped well, for the efficiency of the well—the loss in head due to friction in the well Figure 38. — Graph showing the theoretical increase in drawdown in an infinite aquifer with increase in time. source and other factors—has a considerable effect on the draw-down in the pumped well. #### QUALITY OF WATER The quality of ground water is determined chiefly by the type of rock with which it has been in contact. All minerals are soluble in water to some extent and, as the movement of ground water is very slow, there is adequate time for the water to become mineralized. The quality of water within the same aquifer may change considerably as water comes in contact with different minerals. For example, as the water moves downdip from the outcrop area north of the Baton Rouge area there is a natural softening of the water. This natural softening is the result of base exchange—the exchange of calcium and magnesium ions in the incoming water for sodium and potassium ions in the aquifer. In general, the uncontaminated ground waters from the aquifers of Pleistocene and Miocene ages in the Baton Rouge area are very soft and have a low mineral content. The approximately constant quality and temperature of ground water from the Pleistocene and Miocene aquifers cause it to be in demand for most industrial purposes. Owing to the low mineral content, little treatment is required for its use for either industrial purposes or public supply. Thus, the quality of the ground water greatly enhances the value of this natural resource. The chemical analyses shown in table 1 were selected from 175 analyses of ground water from the Baton Rouge area. They were Figure 39. — Graph showing the theoretical drawdown in an infinite aquifer for different coefficients of transmissibility. selected to show the range in constituents and the general type of water available from each aquifer. The
analyses show that some constituents differ in amount from well to well. The quality of water in the Recent deposits is strikingly different from that of water in the underlying sands of Pleistocene and Miocene ages. The water is hard and generally contains objectionable quantities of iron in solution. The Recent deposits are locally recharged by water from the Mississippi River, as previously discussed, and consequently the quality of water changes as water is removed from storage within the aquifer and is replenished by water from the river. During 1949 and 1950 well EB-501 was pumped continuously and the most notable change in quality of water was the decline in concentration of iron from 18 ppm to 6 or 7 ppm as shown in table 2. During this period of pumping the hardness also declined from about 270 ppm to about 140 ppm. With continued pumping the change in the quality of water from the Recent deposits would be at a progressively slower rate until the water pumped from the aquifer would be only slightly more mineralized than that from the river. With the exception of water from the "2,800-foot" sand, the uncontaminated waters from all sands of Pleistocene and Miocene ages are very similar in chemical composition. They are soft sodium bicarbonate waters with a dissolved-solids content of approximately 200 ppm. The analyses shown for wells EB-129 and -493 in the "600-foot" sand indicate that the water from these wells is contaminated by salt water; consequently, their content of sodium, chloride, and dissolved solids is much higher than the average for uncontaminated waters. (See table 1.) The water from the upper part of the "2,800-foot" sand has a higher chloride, sodium, and bicarbonate content than is normally found in water from the overlying sands; however, the water contains very small quantities of the other principal chemical constituents. Salty water (greater than 250 ppm chloride) is present at the base of the lower part of the "2,800-foot" sand. ### SALT-WATER ENCROACHMENT A number of factors may affect the movement or encroachment of salt water into a sand originally containing fresh water. Some of these factors are discussed in general in this section. The movement of salty connate water (water deposited or entrapped concurrently with the deposition of sediments) from downdip areas within the aquifer may occur when the natural downdip hydraulic gradient is reversed because of heavy pumping. In order to predict the possibility of such a reversal in the Baton Rouge area it would be necessary to determine the extent and location of the fresh water-salt water contact and the rate of movement of the salty water updip. In many areas saline water is locally present in the lower part of a fresh-water sand. The interface, between the salty water and the fresh water above, moves up and down in accordance with the drawdown and recovery of fresh-water head in the aquifer. If the pressure head in the fresh-water zone is reduced by pumping, the interface rises in response to the density head of the salt water until the fresh-water and salt-water heads are in equilibrium; if the equilibrium level of the interface is still below the bottoms of the wells tapping the fresh-water zone then fresh water is still yielded by the wells. Nevertheless, the presence of a salt-water mound or ridge beneath pumped wells poses a constant threat of encroachment. Further detailed study would be required to determine which sands contain such salt-water bodies, and at what places. Structural discontinuities (principally faults) may allow salty water to migrate from sands containing salty water into freshwater sands where these sands are hydrologically interconnected. In the Baton Rouge industrial district this possible movement of salty water would be encouraged by heavy pumping and the consequent lowering of the artesian pressure head in the fresh-water sand. Over a long period of time, it is possible for salt water to migrate upward through a relatively impervious bed, such as clay, into sands containing fresh water as a result of a pressure-head differential caused by pumping from wells screened in the freshwater sands and a lowering of the hydrostatic head in those sands. The magnitude of such movement can be determined only if there is detailed information on the thickness and permeability of the clay and differences in head. Such information is not now available for the Baton Rouge area, but it is believed that the amount of salt water entering fresh-water sands by this method is inconsequential. In recent years the chloride content of water collected from well EB-123, screened in the "600-foot" sand and originally used to supply water for the swimming pool at the Baton Rouge City Park (about 3 miles south of the industrial district), has risen from 7 ppm in 1947 to 710 ppm in 1950. Since 1948 water for this swimming pool has been obtained from the city supply and this well has not been in use, and further observations of the chloride content of the water from this well have not been made. However, as shown by the chemical analyses made of water collected from wells EB-129 and -493 (see table 1) the chloride content is unusually high (above 100 ppm) for those wells located immediately south of the Baton Rouge industrial district. (See pl. 3.) An examination of the chemical analyses made of water collected from wells screened in sands other than the "600-foot" sand reveals that the maximum chloride content reported is 24 ppm. The analyses of water collected from wells screened in the "600-foot" sand in the central and northern parts of the Baton Rouge industrial district do not show effects of salt-water encroachment. However, continued observation by periodic chloride analyses of the water should be made in order to determine the extent of salt-water encroachment in the "600-foot" sand. #### TEMPERATURE OF GROUND WATER One of a number of factors that influence the selection of an industrial water supply is the temperature of water at the source and point of use (Cross, in McGuinness, 1951, p. 82). Because ground water is comparatively uniform in temperature, and that from shallow aquifers is cooler than surface water in summer, it is usually more desirable for industrial purposes than is surface water. In Baton Rouge, ground water with temperatures ranging from 71° to 96° F is available for industrial purposes. Temperature data on water pumped from wells screened in the sands of Pleistocene and Miocene ages are plotted on figure 40 which Figure 40. -Diagram showing the temperature of water from wells in the Baton Rouge area. shows the temperature change with increasing depth. As noted on this graph, the temperatures obtained for each depth vary; this may be due to friction in the well casing and pipe and to methods of measurement as well as to slight temperature differences within each aquifer. However, the range within a given aquifer is very limited, and a line was drawn through the largest concentration of points. From this line it is determined that the temperature of water from wells in the Baton Rouge area increases by 1° F for about each 90-foot increase in depth. This thermal gradient corresponds in general with those observed in other areas where the rocks have been little disturbed and the records obtained from deep wells show that the temperature increases 1° F for about each 40 to 90 feet of increase in depth (Stearns, Stearns, and Waring, 1937, p. 68). ### CONCLUSIONS The principal area of ground-water use in the Baton Rouge area is the industrial district adjacent to the Mississippi River in the northern part of the city of Baton Rouge. A total of about 56 mgd is pumped from wells for industrial purposes within the district. The most highly developed aquifers are the "400-" and "600-foot" sands of Pleistocene age and the "2,000-foot" sand of Miocene age. About 31.7 mgd are pumped from wells tapping the "400-" and "600-foot" sands. Many of these wells are screened in both sands and, consequently, it is not possible to determine the quantity of water pumped from each sand. The static water levels in the "400-foot" sand are about 185 feet below the surface and the pumping levels are as much as 280 feet below the surface. The pumping levels in some wells are below the top of the aquifer and thus the uppermost sediments around each such well are being drained. As this occurs, the yield of the wells eventually may be expected to decline. The depth below the land surface and the depth within an aquifer to which the water levels can be drawn, and the decrease in yield that can be tolerated, are largely a matter of economics and cannot be specified exactly. However, as a general rule it may be stated that there is some danger of overdevelopment if the water levels are drawn substantially below the top of the aguifer. Hence, in this respect the "400-foot" sand may be considered to be in danger of overdevelopment in the industrial district. About 38 large-capacity wells screened in the formation are in use within the district, and additional wells could be installed within the central part of the industrial district only at the risk of excessive interference with existing wells. When replacement wells are installed it would be desirable to locate them as far as possible from existing centers of pumping, to minimize the interference between wells. The static water levels in the "600-foot" sand are about 150 feet below the land surface and the pumping levels are about 240 feet below the land surface. Thus, the pumping levels are at least 150 feet above the bottom of the confining clay capping the "600-foot" sand. The amount of interference between wells can be calculated from the coefficients of transmissibility and storage and, inasmuch as some additional water could be pumped without lowering the static levels below the top of the aquifer, it may be practicable to drill more wells into the sand. However, replacement
or additional wells should be spaced as far as possible from existing wells. Results from pumping tests on wells in the "400-" and "600foot sands (see table 4) indicate that the thickness and the average permeability of the "600-foot" sand are greater than these of the "400-foot" sand. This may, in part, be the cause of the lower water levels in the "400-foot" sand. The past and present discharge from 44 wells screened in both the "400-" and the "600foot" sands have caused water levels to decline about 185 and 150 feet below the land surface, respectively. However, future declines will be at a greatly reduced rate unless the pumping rate is increased, or there is dewatering of a large area of the "400foot" sand. The average coefficient of transmissibility for the two sands together was computed from water-level records of well EB-22 to be 110,000 gpd per foot. This value compares well with that of 125,000 gpd per foot determined by Cushing and Jones (1945, p. 30). Using the water-level fluctuations of well EB-22 and projecting the drawdowns into the future, it is estimated that if pumpage remains the same as at present the average water level will be lowered by an additional 6 feet during the next 10 years; in other words, the theoretical static level in well EB-22 in 1963 would be about 188 feet below the land surface. Because of the relatively low temperature of water from the "400-" and "600-foot" sands, ranging from 71° to 74° F, one of the principal uses of their water in the industrial district is for cooling purposes. Thus, it may be desirable to install more wells in the "600-foot" sand even though pumping lifts will be increased. The increased pumping lifts may be estimated roughly by using the data presented in figures 18 and 19 showing the theoretical drawdown caused by pumping from a well in an ideal aquifer having the hydrologic characteristics determined for the "600-foot" sand. The "800-foot" and "1,000-foot" sands are relatively thin and thus their coefficients of transmissibility are relatively low. Locally, they may yield large supplies to wells; however, their potential capacity is not so great as that of some of the underlying sands. In the Baton Rouge area the "1,200-foot" sand is relatively thick and permeable. Only a few wells obtain water from this sand, and consequently the water levels are close to the land surface. This sand, if it is developed by means of properly spaced wells, is a large potential source of industrial water having a temperature of about 80° F. To the east of the industrial district the "1,500-foot" sand has a thickness of about 200 feet and is one of the chief sources of water for public-supply wells. As the water levels are near the land surface and comparatively few wells are screened in the sand, it undoubtedly can be developed to a much greater extent than at present (1953). The "1,700-foot" sand is irregular in thickness and areal extent and only four wells are screened in it. More water can be obtained from this sand where it has an adequate thickness; however, the local irregularities of the sand preclude its development on a regional scale. The "2,000-foot" sand is one of the thickest and potentially one of the most productive aquifers in the area. Since 1950 the water levels have remained at approximately 55 feet below the land surface and there are no indications of excessive declines. Much more water may be obtained from this aquifer within the Baton Rouge area without excessive lowering of the water levels. If additional wells are drilled to this sand, they should be spaced so as to minimize interference. The "2,400-foot" sand yields about 5.5 mgd to industrial and public-supply wells in the Baton Rouge area. Long-term water-level records are not available for this aquifer. However, water levels are above the land surface outside the district, indicating that there has been no excessive widespread lowering of water levels. The aquifer has a relatively large areal extent and is a potential source of good-quality water, having a temperature of about 91°-92° F. At present (1953) only three wells are developed in the "2,800-foot" sand in the industrial district. The water levels are about 75 feet above the land surface; however, there will probably be a rapid decline in artesian pressure as more wells are completed in this sand. The hydrologic characteristics of the aquifer are not known, but the yield of existing wells indicates that relatively large quantities of fresh water having a temperature of about 96° F can be obtained from the upper part of the "2,800-foot" sand. Salt water is present near the base of the lower part of the "2,800-foot" sand, and consequently in the industrial district this part of the aquifer does not offer a potential source of fresh water. An important problem in the Baton Rouge industrial district is the status of salt-water encroachment. Present data indicate that there may be migration of salt water in the "600-foot" sand toward the industrial district. Adequate data are not available to determine the exact position of the salt-water front, or the rate of its movement. Analyses of water samples collected during this investigation do not indicate that salt-water contamination in the industrial district is imminent; however, it is essential that obser- vations be continued and studies be made to determine the status of salt-water movement. If salt water enters the industrial district through the "600-foot" sand it will not only contaminate one of the principal aquifers in the area, but it will be a potential source of contamination of other fresh-water-bearing sands. In view of the problem of salt-water encroachment and the lack of information on the quantity of water moving into the area, there is need for the continuation of a study of the area, including the area to the north where the aquifers are ator near the surface and water enters them. This program should consist of (1) the collection of well records, (2) continuation of the inventory of water use and measurements of water levels to determine general trends in all principal aquifers. (3) collection and analysis of geologic and quality-of-water data from the outcrop areas southward to the industrial district, and (4) determination of the areal hydraulic characteristics of the aquifers by the analysis of additional pumping tests and of piezometric maps. #### REFERENCES CITED Bennett, R. R., and Meyer, R. R., 1952, Geology and ground-water resources of the Baltimore area: Maryland Dept. Geology, Mines and Water Resources Bull. 4, 573 p. Collins, W. D., 1925, Temperature of water available for industrial use in the United States: U. S. Geol. Survey Water-Supply Paper 520-F, p. 97-104. Cross, W. P., in McGuinness, C. L., 1951, The water situation in the United States with special reference to ground water: U. S. Geol. Survey Circ. 114. Cushing, E. M., and Jones, P. H., 1945, Ground-water conditions in the vicinity of Baton Rouge, a progress report: Louisiana Dept. Public Works, 33 p. Fenneman, N. M., 1938, Physiography of eastern United States: New York and London, McGraw-Hill Book Co., Inc., 714 p. Fisk, H. N., 1938, Geology of Grant and LaSalle Parishes: Louisiana Dept. Conserv., Geol. Bull. 10, 246 p. -1944, Geological investigation of the alluvial valley of the lower Mississippi River: U. S. Army, Corps of Engineers, Mississippi River Comm., 89 p. [1945] Fisk, H. N., Richards, H. G., Brown, C. A., and Steere, W. C., 1938, Contributions to the Pleistocene history of the Florida Parishes of Louisiana; Louisiana Geol. Survey Bull. 12, 137 p. Harris, G. D., 1905, Underground waters of southern Louisiana in Harris, G. D., Veatch, A. C., and others, A report on the underground waters of Louisiana, Louisiana Geol. Survey Bull. 1, pt. 1, 77 p., pl. 1. Howe, H. V., 1936, Louisiana petroleum stratigraphy, in General Minerals Bulletin, Louisiana Dept. Conserv., Bull. 27, 46 p. Hunsaker, J. C., and Rightmire, B. G., 1947, Engineering application of fluid mechanics: New York, McGraw-Hill Book Co., Inc. Jacob, C. E., and Cooper, H. H., Jr., 1946, A generalized graphical method for evaluating formation constants and summarizing well-field history: Am. Geophys. Union Trans., v. 27, p. 526-534. Louisiana Dept. Public Works, 1952, Louisiana rainfall, 141 p. Russell, R. J., 1939, Louisiana stream patterns: Am. Assoc. Petroleum Geologists Bull., v. 23, p. 1199-1227. Steams, N. D., Steams, H. T., and Waring, G. A., 1937, Thermal springs in the United States: U. S. Geol. Survey Water-Supply Paper 679-B, p. 59-206. Theis, C. V., 1935, The relation between the lowering of the piezometric surface and the rate and duration of discharge of a well using ground-water storage: Am. Geophys. Union Trans., v. 16, p. 519-524. Wenzel, L. K., 1942, Methods for determining permeability of water-bearing materials, with special reference to discharging-well methods: U. S. Geol. Survey Water-Supply Paper 887. Woodward, Tr P., and Gueno, A. J., Jr., 1941, The sand and gravel deposits of Louisiana: Louisiana Dept. Conserv., Geol. Bull. 19, 365 p. CHEMICAL ANALYSES Table 1.—Selected chemical analysis of water | [Analyses made by Quality of Water Branch, U. S. Geologic | of water branch, o. s. George | water brancis, o. o. o. | AA CO CCT | | MOTICA | UY Y | made | /353 | LUMBIA | |---|-------------------------------|-------------------------|-----------|--|--------|------|------|------|--------| |---|-------------------------------|-------------------------|-----------|--|--------|------|------|------|--------| | | | | | | Constituents (parts per million) | | | | | | |--------------------------------------|--|------------------------------|--------------------------|------------------------------|----------------------------------|---------------------------
--------------------------|--------------------------|--|--------------------------| | U. S. Geol,
Survey
well no. | Depth
of well
(feet) | | Oate
of
ollec | | Silica
(SiO ₂) | Total
iron
(Fe) | Calcium
(Ca) | Mag-
nesium
(Mg) | Sodium
(Na) | Potas-
sium
(K) | | | | | | | | | | | | Recent | | EB-100
EB-501 | 343
197 | May
Sept. | 9,
22, | 1951
1949 | 34
36 | 1.3
18 | 62 | 18 | 20 | 2.4 | | | | | | | | | | | "40 | 0-foot" | | EB-155 | | Jan.
Jan.
June
Jan. | 25,
25,
21,
26, | 1945
1945
1944
1945 | 48
50
46
49 | 0.04
.37
.57
.16 | 13
7.6
6.5
21 | 3.3
2.8
3.0
5.8 | 30
45
47
31 | 4.5
4.0
5.5
5.2 | | TD 60 | 244 | | | 1015 | | 2 25 | | , aneerer | | -foot" | | EB- 60
EB-129
EB-493
EB-518 | 644
748
704
550 | Jan.
June
Aug.
May | 22,
29, | 1945
1950
1952
1952 | 54
47
36
55 | 0.05
.33
.03
1.2 | 14
26
18
11 | 3.3
6.8
2.7
2.7 | 30
1101
201
36 | 4.4
1.6
.8 | | | | | | | | | -foot" | | | | | EB-120 | 946 | Jan. | 23, | 1945 | 23 | 0.04 | 2, 2 | 0.1 | 73 | 2, 6 | | | | | | | | -foot" - | | | | | | EB-392
EB-403
WBR-5 | 1,464
1,270
1,338 | Sept.
Mar.
Dec. | 23, | 1951
1953
1952 | 52
32
30 | 0.35
.04
.01 | 1.3
.2
.2 | 0.7
.3
0 | 57
70 | 5
.6
.5 | | | | | | | | | | | *1,50 0 | -foot" | | EB-413
EB-510 | 1,745
1,605 | May
May | | 1952
1951 | 31
36 | 0,25
.24 | 0,4
.4 | 0.5
.3 | 77
67 | 1, 2
. 4 | | | | | | | | | | | *1,700 | -foot" | | EB- 68
WBR-4 | | June
Dec. | | 1944
1952 | 30
26 | 0.04
.01 | 0.8
.1 | 0.3
.1 | 67
70 | 3.4
.6 | | | | | | | | | | | 42,00 | 0-foot" | | EB- 70 | 1,919
2,253 | June
Nov.
May
May | 28,
9, | 1944
1944
1951
1951 | 27
26
24
23 | 0.03
.12
.23
.13 | 1.7
3.7
1.0
1.3 | 0.2
.1
.3
.2 | 66
71
91
83 | 3.8
3.7
2.0
3.2 | | | ······································ | | | | · | | | | *2,400 | -foot" | | EB-352
EB-468 | | June
Mar, | | 1944
1948 | 22
23 | 0, 03
. 05 | 1.2
.7 | 0.3
.5 | 76
86 | 5.0
.4 | | | | | | | | | | | 42,8 00 | -foot" | | EB-517 | 2,590 | Aug. | 28, | 1952 | 25 | 0.01 | 0.8 | 0.3 | 152 | 0.8 | ¹Calculated. # collected from wells in the Daton Rouge area Survey. Well locations are shown on plate 3, figures 13 and 21] | | | Cons | tituents (p | arts per n | illion) | | • | | | | |--------------------------------------|---|-------------------------------|---|-----------------------|-------------------------------|--------------------------|--|---|-------------|--------------------------| | Car-
bonate
(CO ₃) | Bicar-
bonate
(HCO ₃) | Sulfate
(SO ₄) | Chloride
(Cl) | Fluoride
(F) | Nitrate
(NO ₃) | Dis-
solved
solids | Total
hardness
as
CaCO ₃ | Specific
conduct-
ance
(micro-
mhos
at 25°C) | Color | pН | | deposit | 3 | | | | | | | | | | | 0 | 314
331 | 1,0 | 7.2
30 | 0,1 | 2.5 | 300 | 228
266 | 505
622 | | 7.5
7.8 | | sand | | | | | | | | | | | | 0
0
0
0 | 119
146
147
158 | 7.9
4.9
4.5
6.3 | 8.0
6.8
8.0
10 | 0
0
.1 | 0.2
0
.2
0 | 184
200
200
219 | 46
36
29
76 | 229
252
256
291 | | 7.5
7.8
8.4
7.6 | | sand | | | | | | | ····· | | , | | | 0
0
0 | 124
152
181
122 | 8.3
7
8.4
9.4 | 6.0
128
235
7.2 | .3
.2 | 0.2
0
.5
.5 | 187
400
593
193 | 48
93
56
39 | 233
717
1,060
234 | 0
0 | 7.9
7.4
8.0
7.4 | | sand | | | | | | | | | | | | 26 | 134 | 10 | 3.0 | 0,2 | 0.2 | 208 | 6 | 318 | | 8.4 | | sand | | | | | | | | | | | | 0
0
0 | 133
162
166 | 8.6
9.2
9.9 | 5.5
4.5
3.3 | 0.1
.2
.2 | 0.5
0
.2 | 193
201
196 | 6
2
0 | 256
284
279 | 5
10 | 7.7
8.0
8.1 | | sand | | | | | | | | | | | | 6
0 | 178
162 | 9.5
9.6 | 3.5
4.0 | 0.3
.1 | 0.2
1.2 | 219
202 | 3
2 | 326
279 | 0 | 8, 6
8, 3 | | sand | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | 19
0 | 129
173 | 8.6
9.1 | 5.0
3.2 | 0.3
.2 | 0.2
.2 | 200
197 | 3
1 | 287
280 | 10 | 8.4
8.1 | | sand | | | | | | | | | | | | 24
13
19
10 | 119
163
190
186 | 10
7.9
11
9 | 3.0
4.0
5.0
3.8 | 0.1
.2
.3
.3 | 0.2
.2
.2
1.0 | 195
209
241
223 | 5
10
4
4 | 288
383
383
347 | | 8.4
8.2
9.0
8.8 | | sand | | | *************************************** | | <u> </u> | • | | | | | | 28
20 | 139
174 | 8.1
12 | 4.0
2.0 | 0.1
.4 | 0.2
.2 | 209
243 | 4.
3.8 | 325
373 | | 8.7
9.2 | | #and | | | | | | | | | | | | 13 | 322 | 6.7 | 24 | 0.8 | 0 | 386 | 4 | 626 | 20 | 8.6 | Table 2.—Chemical analyses of water from well ED-501 showing change in quality of water with pumping | *************************************** | | | •Constit | uents (pa | rts per millio | on) | |] | | | |--|---------------------------|----------------------------------|---------------------------------|------------------------------|---------------------------------|----------------------------|---------------------------------|---------------------------------|---|----------------------------------| | | ate of
ection | Silica (SiO ₂) | Total iron (Fe) | Carbonate (CO ₃) | Bicarbonate (HCO ₃) | Chloride (Cl) | Total hardness as | Нq | Specific conductance
(K x 10 at 25 °C) | Temperature (°F) | | | | | | | 19 49 | | | | | | | Sept.
Sept.
Oct.
Oct.
Oct. | 22
29
13
20 | 36
42
38
40
56 | 18
17
17
17
16 | 0
0
0
0 | 331
354
278
318
278 | 30
31
33
31
32 | 266
278
231
250
234 | 7.8
7.7
8.4
7.8
8.2 | 622
665
560
602
565 | 69
68
69
70
70 | | Oct.
Nov.
Nov.
Nov.
Nov. | 27
3
10
17
23 | 34
34
38
34
34 | 14
14
15
14
12 | 0
0
0
0 | 270
262
256
244
246 | 31
32
33
34
33 | 216
210
212
202
202 | 7.4
8.1
7.5
8.0
8.0 | 548
533
569
532
530 | 71
73
71
73 | | Nov.
Dec.
Dec. | 30
7
14 | 32
33
42 | 14
12
11 | 0
0
7 | 240
256
206 | 30
30
33 | 194
206
188 | 7.7
7.9
8.5 | 521
533
495 | 72
73
66 | | T | | 1950 | | | | | | | | 71 | | Jan.
Jan.
Jan.
Jan.
Feb. | 4
11
18
25
1 | 58
52
42
39
36 | 11
12
11
12
11 | 0
7
0
0 | 238
225
204
222
209 | 31
33
33
35
32 | 200
196
196
200
188 | 8.2
8.3
8.5
8.3 | 508
502
503
526
496 | 71
70
70
70
70
69 | | Feb.
Feb.
Mar.
Mar.
Ma r. | 8
23
2
9
17 | 32
29
28
28
32 | 9.6
9.2
8.2
9.2
9.5 | 0
0
0
0 | 205
196
190
200
175 | 33
30
29
26
25 | 184
176
168
176
160 | 8.3
8.3
8.2
8.1
8.2 | 495
480
462
461
411 | 68
67
66
66
65 | | Mar.
Mar.
Apr.
Apr.
Apr. | 23
30
6
13
27 | 33
28
28
28
28
28 | 7.2
7.4
6.4
7.0
8.0 | . 0
0
0
0 | 187
179
175
157
154 | 23
22
23
21
20 | 162
150
156
156
138 | 8.1
8.2
8.2
8.2
8.2 | 432
392
409
378
368 | 64
63
63
62
61 | | May
May
May
June
June | 4
12
19
16
23 | 28
28
26
28
28 | 7.4
7.4
7.3
7.8
8.2 | 0
0
0
0 | 153
152
150
171
160 | 19
21
20
20
20 | 136
138
139
140
140 | 7.8
7.8
7.9
8.2
8.3 | 375
375
366
383
368 | 61
60
60
60 | | July
July
July
July
July | 3
7
13
20
27 | 25
46
28
28
25 | 8.2
8.7
8.9
8.8
8.7 | 0
0
0
0 | 159
175
155
166
168 | 20
21
20
20
20 | 146
152
144
144
145 | 8.3
8.3
8.3
8.3
8.2 | 380-
393
369
374
379 | 61
60
60
60 | | Aug.
Aug.
Aug.
Sept.
Sept. | 11
18
25
1
8 | 24
26
25
26
28 | 7.4
8.0
7.9
9.8
9.7 | 0
0
0
0 | 156
167
168
160
162 | 26
18
20
20
22 | 156
145
156
150
150 | 8.1
8.3
7.5
7.9
7.7 | 396
387
387
379
397 | 62
60
63
59
65 | | Sept.
Sept.
Sept.
Oct.
Oct. | 15
22
29
6
13 | 24
24
26
27
26 | 8.6
8.2
6.5
7.8
7.5 | 0
0
0
0 | 172
162
164
165
175 | 24
24
29
26
25 | 154
156
160
158
160 | 7.5
8.1
8.0
7.9
8.1 | 395
393
391
389
390 | 66
67
67
68 | Table 2.— Chemical analyses of water from well ED-501 showing change in quality of water with pumping—Continued | | | | Consti | tuents (pa | arts per milli | on) | | | 4) | | |--------------------|----------|----------------------------|-----------------|------------------------------|---------------------------------|---------------|--|------------|--|------------------| | Date of collection | | Silica (SiQ ₂) | Total iron (Fe) | Carbonate (CO ₃) | Bicarbonate (HCO ₃) | Chloride (C1) |
Total hardness as
CaCo ₃ | Hď | Specific conductance
(K x 10 at 25°C) | Temperature (°F) | | 1950—Continued | | | | | | | | | | | | Oct. | 20 | 24 | 7.6 | 0 | 163 | 25 | 156 | 7.9 | 395 | 68 | | Oct.
Nov. | 27
10 | 28
25 | 7.9
7.0 | 0 | 165
165 | 26
25 | 156
154 | 8.1
8.3 | 387
383 | 70
69 | | Dec. | 8 | 25 | 7.6 | ŏ | 163 | 27 | 154 | 8.0 | 403 | 69 | | 1951 | | | | | | | | | | | | Aug. | 1 | 27 | 10 | | 166 | 26 | 154 | 8.2 | 407 | 71
73 | | Aug.
Aug. | 8
15 | 24
24 | 7.9
8.2 | •••••• | 167
170 | 26
26 | 158
158 | 8.1
8.1 | 409
406 | 73
73 | | Aug. | 22 | 26
26 | 7.7 | | 169 | 26 | 162 | 8.1 | 414 | ,,, | | Aug. | 29 | 26 | 7.6 | | 171 | 26 | 160 | 7.9 | 422 | 74 | ## DRILL CUTTINGS Table 3. - Description of drill cuttings from wells in the Daton Rouge area ### Well EB-398 | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------| | Pleistocene deposits: | | | | "1,500-foot" sand: | | | | Sand, medium, yellowish-gray to buff; well sorted; about 95 percent subrounded clear quartz; 3 percent subrounded to rounded feldspar (mainly alkali); and about 2 percent subangular dark minerals. Iron oxide staining negligible | 10 | 1,520 | | Sand, medium, yellowish-gray to buff; 95 percent rounded to sub-rounded quart; 3 percent subrounded feldspar; and 2 percent sub-rounded dark minerals. Chert grains are present in a very minor amount. Iron oxide staining negligible | 10 | 1,530 | | Sand, medium to coarse, yellowish-gray; about 92 percent subrounded to rounded quartz (of clear, milky, and pink varieties in decreasing amounts); about 6 percent subrounded to subangular feldspar (both alkali and potash); and about 2 percent subrounded to rounded dark minerals (probably hornblende). 5 percent of quartz has iron oxide stains | 12 | 1,542 | | Sand, medium-coarse, light-gray; 93 percent subrounded to rounded milky, clear, and pink quartz; 5 percent subrounded feldspar (alkali and potash); 2 percent subangular to subrounded dark (probably amphibole) minerals and a small amount of chert. Iron oxide staining negligible, but when present is a very dark color. Large feldspar grains and minor amounts of chert give the sample a dark color | . 1 | 1,554 | | Sand, medium to coarse, yellowish-gray; about 96 percent subrounded to rounded milky and clear quartz, about 5 percent of which is stained by iron oxide; 2-3 percent subrounded feldspar (principally alkali); and about 1 percent subangular to subrounded dark (amphibole and pyroxene) minerals | 10 | 1,563 | | Sand, medium-coarse, light-gray; 96 percent quartz grains of milky and clear varieties which are subrounded to rounded and of which 5-10 percent are coated with an iron oxide stain; 2 percent rounded feldspar; 1 percent subangular to subrounded dark minerals; and 1 percent subrounded dark-brown chert. | 8 | 1,571 | | Miocene deposits: | | | | "2,000-foot" san d: | | | | Sand, medium, gray-buff; 90 percent subrounded to subangular quartz; 8 percent subrounded feldspar (more alkali than potash); and 2 percent subrounded to rounded dark minerals. Iron staining on quartz not prominent, but large (coarse to very coarse) feldspar grains aid in coloring. | 10 | 1,990 | | Sand, fine, yellowish-gray; 95 percent subangular to subrounded milky and clear quartz, a small amount having iron oxide staining (less than 5 percent); 2 percent subrounded feldspar (more alkali than potash); and 3 percent subangular to subrounded dark minerals. Sand is well sorted. | 10 | 2,000 | | Sand, fine to medium, yellowish-gray; about 95 percent subrounded quartz; 2 percent subrounded feldspar; and 3 percent subrounded dark (principally amphibole) minerals. The clear and milky quartz present has only a slight amount of iron oxide staining. The feldspar grains are medium coarse and are alkali principally. | 10 | 2,010 | | Sand, fine to medium, yellowish-gray; about 95 percent subrounded quartz; about 2 percent subrounded to rounded feldspar; and 3 percent | | • - | Table 3.— Description of drill cuttings from wells in the Saton Rouge area— Continued ### Well EB-398 -- Continued | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------| | Miocene deposits: — Continued | | | | "2,000-foot" sandContinued | | | | subrounded dark (mainly amphibole) minerals. Clear and milky quartz varieties have iron oxide staining on about 5 percent of the grains. Sand is well sorted | 10 | 2,020 | | Sand, fine to medium, yellowish-gray; about 95 percent subangular to subrounded milky and clear quartz, a negligible amount of which is stained by iron oxide; 3 percent subangular to subrounded feldspar (both alkali and potash); and 2 percent dark (mainly amphibole) minerals. Feldspar grains generally larger than other grains; minor amount of chert present | 11 | 2,031 | | Sand, medium, light-yellowish-gray; 96 percent subangular to rounded clear and milky quartz; 2 percent subrounded feldspar grains and about 2 percent subrounded dark minerals (mainly amphibole). The iron oxide staining is very minor in amount and very light in color | 11 | 2,042 | | Sand, medium, yellowish-gray; 96 percent subrounded to rounded quartz grains, a minor amount of which have iron oxide staining; 2 percent subrounded feldspar, generally a little larger than the | | _, | | quartz or dark minerals; and 2 percent subrounded dark (pyribole) minerals | 12 | 2,054 | | Sand, medium, yellowish-gray; 96 percent subrounded to rounded quartz (almost all clear); 3 percent subrounded feldspar (almost all alkali); and 1 percent dark minerals (hornblende) which are subangular. Of the quartz, 5 to 10 percent bears iron oxide stain | 12 | 2,066 | | Sand, fine to medium, yellowish-gray to buff; 95 percent subrounded to subangular quartz, mostly clear (a few milky grains); 2 percent subangular to subrounded feldspar (principally alkali); and about 3 percent subrounded dark minerals. About 20 percent of the quartz grains have iron oxide staining | 11 | 2,077 | | Sand, medium-fine, yellowish-gray; 95 percent subrounded to rounded clear quartz; 3 percent subrounded feldspar; and about 2 percent subangular dark minerals(such as magnetite and hornblene). The quartz grains are well sorted and generally fine, but the feldspar grains are much larger. Very slight iron oxide staining on quartz. | 10 | 2,087 | | Sand, medium, yellowish-gray; 95 percent subrounded to subangular clear quartz; 3 percent subrounded feldspar (these grains are generally much larger than the quartz grains); and 2 percent subrounded to sub- | | 2,001 | | angular dark minerals. The sand is well sorted, particularly the quartz grains, of which up to 5 percent have an iron oxide stain | 11 | 2,098 | | Sand, medium, yellowish-gray; 97 percent subrounded quartz; 2 per-
cent subrounded feldspar; and 1 percent subangular to subrounded
dark minerals (hornblende). Very little or no iron oxide staining | 12 | 2,110 | | Sand, medium, yellowish-gray to buff; about 95 percent subangular to rounded quartz; 2 percent subrounded feldspar (principally alkali); 2 percent subrounded dark minerals; and about 1 percent subangular chert (red and brown) grains. Quartz in clear and milky varieties, of which about 5 percent bears iron oxide stain | 12 | 2,122 | | Sand, fine to medium, yellowish-gray; about 95 percent subrounded to subangular quartz; 3 percent subrounded feldspar (mostly alkali); and 2 percent subrounded dark (pyribole) minerals. Some 10-15 percent of the clear and milky quartz is stained with an iron oxide. Flat surfaces on quartz grains give the sample a micaceous luster | 11 | 2,133 | | Sand, medium, yellowish-gray; 96 percent subrounded to rounded quartz (chiefly clear, some milky); 3 percent subangular to sub- | 11 | 2, 100 | Table 3. - Description of drill cuttings from wells in the Baton Rouge area - Continued ### Well EB-398-Continued | i | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------| | Miocene deposits: | | | | "2,000-foot" sand— Continued | | | | rounded feldspar (both alkali and potash); 1 percent subrounded dark minerals (mostly pyribole); and minor amounts of subangular to angular chert grains. A few quartz grains are iron stained | | 2,144 | | Sand, medium, yellowish-gray; 96 percent subrounded quartz; 1 percent subrounded feldspar (potash mostly); and 3 percent subrounded to rounded dark minerals (chiefly hornblende). A few (5-10 percent) of the quartz grains have iron oxide stains, and there is chert present in very minor amounts. Sand is fairly well sorted | 13 | 2,157 | | Sand; principally medium, grading to fine; very yellowish-gray; 97 percent subrounded, clear (a small amount, 2 percent, pink) quartz; about 1 percent rounded to subangular feldspar; and about 2 percent subangular dark
minerals. Slight iron oxide staining on quartz grains | 9 | 2,166 | | Sand, medium, yellowish-gray; 98 percent rounded to subrounded quartz; 1 percent subrounded feldspar; and 1 percent subrounded to subangular dark minerals | 11 | 2,177 | | Sand, medium, very yellowish-gray; about 97 percent subangular to subrounded quartz (clear) grains; 1 percent subangular to subrounded feldspar; and 2 percent generally subangular dark minerals. About 10-20 percent of quartz is stained by oxide | 13 | 2,190 | | "2,400-foot" sand: | | | | Sand, fine- and coarse-grained (the medium grains are generally absent and the fine grains make up some 90 percent of the sand) yellowish gray-buff; about 92 percent subrounded clear quartz; about 5 percent subrounded feldspar; and about 3 percent subangular to subrounded dark (probably chiefly hornblende) minerals. Negligible amount of iron oxide staining | 10 | 2,400 | | Sand, fine to coarse, yellowish-gray. The subrounded feldspar grains are generally largest of all the subangular quartz grains are the clear and smoky varieties; and the dark (probably hornblende) minerals are rounded. Quartz makes up about 82 percent, the feldspar 17 percent and the dark minerals about 2 percent of the sand. A slight amount of quartz (less than 3 percent) has iron oxide staining | 12 | 2,412 | | Sand, medium-coarse, yellowish-gray; 92 percent subangular to sub-
rounded quartz; 6 percent subrounded feldspar; and 2 percent subrounded
dark (probably hornblende) minerals. The quartz is generally medium-
grained, but the feldspar is coarse | 11 | 2,423 | | Sand, fine, yellowish-gray; 98 percent subrounded quartz; about 1 percent subangular to subrounded feldspar (chiefly potash) grains; and about 1 percent subrounded dark minerals | 11 | 2,434 | | Sand, medium, yellowish-gray to light-buff; 94 percent clear and milky, subrounded to rounder quartz; about 4 percent subrounded feldspar grains; and 2 percent subrounded dark minerals. Feldspar (both potash and alkali) is coarse grained. Tendency to buff color is due to brown-to-orange color of feldspar (orthoclase) and brown coating on quartz grains. | . 11 | 2,445 | | Sand, fine, yellowish-gray; 90 percent subrounded, clear quartz; 7 percent subangular to subrounded feldspar; and about 3 percent subrounded dark minerals (probably some augite). Feldspar grains are generally coarse, and none or few medium grains are present. About 5 percent of quartz bears an iron oxide stain | 12 | 2,457 | Table 3.—Description of drill cuttings from wells in the Daton Rouge area—Continued ### Well EB-468 | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------| | Pleistocene deposits: | | | | Clay, silty, grayish-yellow; about 90 percent feldspar which is almost entirely alkali; about 9 percent quartz; and about 1 percent dark (probably amphibole) minerals. The quartz is chiefly of a clear variety and is subangular to angular. The feldspar is granular and has the appearance of an aggregate of fine crystalline feldspar | | 22.5 | | Clay, very fine, slightly silty, consisting essentially of alkali granular feldspar. The color is grayish orange, but upon close inspection, splotches can be seen that are dusky red, grayish red, and very light gray. Grains are too small to determine percentage of composition | | 43.0 | | Clay, silty, moderate yellowish-brown; about 80 percent feldspar (60 percent alkali and 40 percent potash); 16-18 percent quartz (of silty size); and 2-4 percent quartz and chert grains which are 2 mm in diameter and above. Individual pellets of the clay range in color from dusky red, pale yellowish orange to a very light gray | 22, 5 | 67.5 | | Sand, very fine, pale yellowish-brown; about 95 percent subangular to subrounded quartz (both clear and milky); 4 percent subrounded to rounded alkali feldspar; and 1 percent large (over 2 mm) brown chert and clear quartz. Minor amounts of dark-red hematite grains are present. No iron oxide staining is present. | | 100.5 | | Clay, variegated colors: very light-gray, brown, and red. About 1 percent of the coarse (1-2 mm) quartz grains and about 8 percent of the sample is limonitic clay and about 4-5 percent is hematite | 22.5 | 123,0 | | Clay, silty, varicolored. The pellets are light gray, to a grayish-
orange pink. Quartz grains are subrounded and make up less than 3
percent of the sample. Dark clays are absent | 22.5 | 157.5 | | "'400-toot" sand Sand, fine to medium, pinkish-gray to white; about 99 percent sub- rounded to rounded milky and clear quartz. The feldspar is mostly potash and is also subrounded to rounded, these grains being larger than the quartz grains. This sand is striking because of its well sorted quartz grains and its light color. Very slight iron oxide staining of quartz grains. The subrounded dark (pyribole) minerals are about the same size as the quartz grains. | . 22.5 | 202.5 | | Sand, medium to coarse, grayish-orange; 99 percent milky, clear, and pink (about 3 percent) rounded to subrounded quartz; 1 percent dark minerals, which include pyroxene and amphibole; and a minor amount of potash feldspar. Iron oxide staining negligible | | 225.0 | | Sand, variegated, slightly calcareous, poorly sorted; milky and clear subrounded to rounded quartz, ranging in size from 0.25 to 4.0 + mm in diameter, and making up some 50-30 percent of the sample; granules of subangular chert which is brown and gray, and subrounded feldspar, totalling about 10-15 percent; light gray clay granules, abo 10-15 percent; and granules of silt cemented by a black ferruginous cement. | | 292.5 | | Sand, medium to very coarse, light-gray; about 70 percent of the sample is well rounded milky and clear quartz. Thirty percent of the sample consists of: 10 percent round granules of silt cemented by a brownish-black ferruginous cement; about 10 percent granules of subrounded alkali and potash feldspar; and another 10 percent, fragments (about 2 mm in diameter) of white-gray calcareous material and a very minor amount of magnetite; there is also a small limonite concretion of about 3 mm diameter. | | 315.0 | | Sand, medium, light-gray; about 90 percent rounded to subrounded, milky and clear quartz; about 5 percent subangular to subrounded soda and alkali feldspar which is much larger (up to 2.0 mm) than the | . | | Table 3.— Description of drill cuttings from wells in the Daton Rouge area— Continued # Well EB-468—Continued | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------| | Pleistocene deposits: | | | | "400-foot" sand —Continued | | | | quartz and the dark minerals that are probably subrounded amphibole grains; these last are present to about 4 percent; there are also minor amounts of pistachio-green to dull-green minerals which are probably epidote | 22.5 | 360.0 | | Sand, medium, yellowish-gray; about 95 percent subangular to sub- rounded clear and milky quarts; about 4 percent (principally alkali) subrounded to rounded feldspar grains which are poorly sorted; and about 1 percent subrounded dark (pyribole) minerals. There are a few granules of quartz grains cemented by a slightly calcareous clay. Iron oxide staining negligible | 22.5 | 382.5 | | Sand, medium to coarse, yellowish-gray; about 95 percent milky, clear, and some pink subrounded to rounded quartz grains; 4 percent subrounded calcic (little sodic) plagioclase; and 1 percent subrounded dark (black to gray) minerals. Minor amounts of red and brown chert present and minor amount of iron oxide staining (about 3 percent of the quartz) | 22.5 | 405.0 | | Sand, fine to medium, light-gray; about 92 percent subrounded to rounded clear and milky quartz; 5 percent subangular to angular feldspar which is principally potash; and 3 percent dark(pyribole) minerals, hematitic silt granules, brown chert, and quartz grains cemented by clay. The sample is poorly sorted, the grain size of the quartz and dark minerals being much smaller (fine to medium) than the granules of feldspar, chert, and other constituents. No iron oxide staining visible. | . 22.5 | 427, 5 | | Sand, gravelly, variegated, a maximum pebble diameter of about 8.0 mm. About 60 percent of the sample is medium-coarse sand, of which about 94 percent is subangular to subrounded clear, milky, an pink varieties of quartz; the remaining 6 percent is subrounded alkali feldspar. The rest of the sample consists of pebbles of potash feldspar (subangular), milky quartz (rounded), alkali feldspar (rounded), and brown chert (rounded). Dark minerals negligible and iron oxide staining lacking. | 1
22, 5 | 450.0 | | Sand, argillaceous, grayish-orange pink. The sand (about 60 percent is made up almost entirely of milky and clear subrounded quartz. Clay granules range in color from light gray to pink and make up about 40 percent of the sample. Dark minerals (mostly amphibole) and several green minerals (probably epidote) present in very minor amounts. No iron oxide staining | |
472.5 | | Sand, medium, light olive-gray; 70 percent rounded to subrounded, milky and clear quartz grains; about 28 percent subrounded to subangular feldspar grains, of which some 80-90 percent is alkali feldspar; and 2 percent angular to rounded, dark minerals and micaceous granules. Iron oxide staining negligible | 22, 5 | 495,0 | | "600-foot" sand: | | | | Clay, sandy calcareous, yellowish-gray; about 50-60 percent clay and 40-50 percent quartz grains. The quartz is of milky and clear varieties and is subrounded to rounded. The clay is light gray in color, and in some instances holds a cluster of quartz grains together. About 1 percent of the sample contains dark minerals. No iron staining present | 22.5 | 630.0 | | Clay, sandy, calcareous, yellowish-gray. The ratio of clay to sand is about 55 percent to 45 percent. Almost all of the quartz is milky, being a darker variety than that previously described, and is subrounded. In general, the clay is a very light gray. There are small numbers of large (up to about 2 mm in diameter) quartz and feldspar grains. No iron staining present | 28.5 | 658.5 | Table 3.—Description of drill cuttings from wells in the Baton Rouge area—Continued #### Well EB-468-Continued | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------| | Pleistocene deposits: | | | | "600-foot" sand—Continued | | | | Clay, slightly silty, very calcareous, grayish-orange. The color of the clay differs in individual granules from light pink to very light gray. The sample contains a minor amount of white shell fragments. No iron oxide staining. About 5 percent of sample is quartz | | 697.5 | | "800- and 1,000-foot" sands: | | | | Clay, silty, very calcareous, light-brown to olive-gray. Individual granules of clay have colors of light pink, pinkish gray, and light gray, with occasionally a brown granule of clay minerals. About 10 percent of sample is quartz. No iron oxide staining | 23.0 | 812.0 | | Sand, fine-medium, light olive-gray; about 95 percent subrounded clear and milky quartz; 4 percent calcic and sodic subangular to subrounded feldspar; 1 percent subrounded dark minerals, which are mainly amphiboles. About 1-2 percent of the sample is grains of feldspar and quartz from about 0,50 to 3 mm in diameter. Iron oxide staining negligible | 20,5 | 832.5 | | Sand, very fine to fine, light-gray; 95 percent subrounded to rounded milky and clear quartz; 3 percent subrounded, mainly alkali, feld-spar, which in general is larger than the quartz; and about 2 percent subrounded to rounded dark minerals (chiefly amphibole), apatite, and probably epidote | . 22.5 | 877,5 | | Sand, argillaceous, very fine, grayish-orange pink; about 80 percent is rounded to subrounded milky, clear, and some pink quartz; 18 percent is decomposing or decomposed feldspar (mainly alkali, but some potash); about 2 percent subrounded dark (amphiboles mainly) minerals. No iron oxide staining present | | 900.0 | | Sand, slightly calcareous, argillaceous, very fine, yellowish-gray; about 70 percent subangular to rounded clear, milky, and pink quartz grains; 28 percent decomposing feldspar and clay minerals; and 2 percent dark minerals and apatite. No iron oxide staining | 23.5 | 967.5 | | Sand, fine to coatse, slightly argillaceous, yellowish-gray (clay present is calcareous); 85 percent subrounded to subangular quartz; 8 percent subrounded (almost all alkali) feldspar grains; 6 percent clay; and 1 percent subangular and subrounded dark minerals and apatite. A poorly sorted sand without any iron oxide staining | 22, 5 | 990.0 | | Sand, slightly calcareous, gravely, argillaceous, light-gray; about 85 percent subrounded to rounded clear and milky quartz; 12 percent feldspar, principally calcic, and clay; and 3 percent dark minerals and chert (brown). A very poorly sorted sand. No iron oxide staining | 12, 5 | 1,025.5 | | Sand, fine, light-gray; about 90 percent subrounded fine quartz (mostly clear); 5 percent subrounded feldspar and clear rounded quartz grains up to 1.5 mm in diameter; about 4 percent fine subrounded feldspar (chiefly alkali); and 1 percent subrounded dark minerals. No iron oxide staining | 22, 5 | 1,072.5 | | Clay, silty, calcareous, light brownish-gray; 35 percent subrounded milky and some clear quartz. Clay colors range from very light gray and brown to pink. No iron oxide staining visible | 22.0 | 1,082.0 | | "1,200-toot" sand: | | | | Clay, silty slightly calcareous, grayish-orange pink; 20 percent rounded to subrounded clear and milky quartz; and 80 percent light-gray, pink, and brown clay. No iron oxide staining visible | 22.5 | 1,125.0 | | Sand, medium, light-gray; 94 percent rounded to subrounded clear, milky, and pink quartz; 5 percent subrounded feldspar (alkali and a | | | Table 3.—Description of drill cuttings from wells in the Baton Rouge area—Continued Well EB-468—Continued | | Thickress (feet) | Depth
(feet) | |--|------------------|-----------------| | Pleistocene deposits: | | | | "1,200-foot" sand—Continued | | | | little potash); and 1 percent dark (pyribole) minerals. A very few white calcareous (probably shell) fragments are present (diameter of less than 3,0 mm). No iron oxide staining. About 4-5 percent of sample is made up of granules of quartz and feldspar | 22.5 | 1,147.5 | | Sand, medium, pinkish-gray; rounded to subrounded quartz, milky and some pink varieties, to about 96 percent; about 3 percent subrounded alkali (very little potash) feldspar; and 1 percent subrounded dark minerals. Iron oxide staining negligible. Very well sorted | 22,5 | 1,170.0 | | Sand, medium, yellowish-gray; 94 percent quartz, clear and milky, subangular with some rounded grains about 5 percent subrounded alkali and potash feldspar; and 1 percent subangular to subrounded dark minerals. No iron oxide staining | | 1,192.5 | | Sand, fine, "salt-and-pepper", yellowish-gray; about 96 percent milky and clear subangular to subrounded quartz; about 2 percent subrounded alkali (little potash) feldspar; 1 percent subrounded dark (amphibole chiefly) minerals; and 1 percent light green (probably apatite) and dull green (probably chlorite) minerals. No iron oxide staining. | . 22.5 | 1,215.0 | | Sand, fine to medium, slightly calcareous, "salt-and-pepper", yellowish-gray; about 92 percent subangular to subrounded clear, milky, and some pink, fine and medium quartz grains; 6 percent subrounded alkali and potash feldspar grains, ranging from medium to fine; 2 percent subangular to subrounded dark minerals (mostly amphibole). No iron oxide staining | | 1,237.5 | | Sand, coarse, yellowish-gray; 97 percent subrounded to rounded clear, milky, and pink quartz grains; 1 percent subrounded alkali feldspar; 2 percent dark (amphibole principally) minerals, small green grains of apatite and epidoce probably, and a minor amount of pyrite. No iron oxide staining. | | 1,260.0 | | Sand, medium to coarse, light-gray; 98 percent clear and milky sub-rounded to rounded quartz grains; 1 percent alkali feldspar, which is subrounded; and 1 percent dark minerals, epidote, and pyrite grains. Iron oxide staining negligible | | 1,282,5 | | Sand, medium to coarse, light-gray; 98 percent clear and milky sub-
rounded to rounded quartz grains; 1 percent subrounded alkali feldspar;
and 1 percent dark minerals, epidote, and pyrite grains. Iron oxide
staining negligible | 22,5 | 1,305.0 | | Sand, very coarse, calcareous, argillaceous, yellowish-gray. The clay, which is calcareous, makes up about 20 percent of the sample, and is present as varicolored granules (less than 2.0 mm). The quartz is subrounded, milky, clear, and pink and is present to about 70 percent. Feldspar is chiefly alkali, subrounded, and about 5 percent of sample; an additional 4-5 percent is brown and brownish-red chert, and there is a minor amount of dark minerals. Very little or no iron oxide staining | 22, 5 | 1,327.5 | | "1,500-foot" sand: | | | | Sand, very fine to fine, light olive-gray; 95 percent subangular milky and clear quartz; 3 percent subrounded alkali feldspar; and 2 per cent subangular to subrounded dark minerals and a minor amount of pyrite. Iron oxide staining lacking. A well sorted sand | | 1,395.0 | | Sand, very fine, very light-gray; 94 percent subangular to subrounded milky and clear quartz; 5 percent subrounded alkali feldspar; and 1 percent dark minerals (pyriboles). A small amount of pyrite is present and where seen appears to have grown with a dark mineral. No iron | | 1 7410 5 | | oxide staining | 22.5 | 1,417.5 | Thickness Depth Table 3.—Description of drill cuttings from wells in the Baton Rouge area—Continued ## Well EB-468-Continued | • | Thickness
(feet) | Depth
(feet) |
--|---------------------|-----------------| | Pleistocene deposits: | | | | "1,500-foot" sand—Continued | | ٠ | | Sand, coarse to very coarse, yellowish-gray; 90 percent subrounded to rounded quartz of clear, milky, and some pink varieties; about 8 percent subrounded alkali (a little potash) feldspar; 2 percent subangular to rounded dark (pyribole) minerals, some limonite, and chert. Small granules of quartz grains cemented together by a calcareous cement are present, these grains being smaller and less rounded than the large quartz grains. No iron oxide staining. | r | 1,440.0 | | Sand, very fine, grayish-orange pink, slightly calcareous, clayey; 90 percent subangular to subrounded quartz grains (milky and clear); 9 percent pink, gray, and brown clay minerals which are calcareous; and 1 percent subangular to subrounded dark (pyribole) minerals | 22.5 | 1,462.5 | | Sand, medium-coarse, very slightly calcareous, yellowish-gray 92 percent rounded to subrounded quartz (clear and milky); 6 percent subrounded alkali feldspar and gray-pink clay; and 2 percent dark minerals, brown chert, and a very minor amount of pyrite. No iron oxide staining. | | 1,485.0 | | Clay, silty, yellowish-gray; 10 percent subrounded clear and milky quartz; 90 percent variegated (chiefly gray, pink, and light red) clay granules. No iron oxide staining present | 22.5 | 1,507.5 | | Sand, very fine to fine, light olive-gray, calcareous, argillaceous; 55 percent subangular to subrounded milky and clear quartz, the larger $(1/4-1/2 \text{ mm})$ quartz grains being the more rounded; 43 percent gray (some brown) clay, which is calcareous; about 1 percent angular brown chert grains up to $1/2 \text{ mm}$ diameter; and 1 percent subrounded dark minerals and hematite. No iron oxide staining. Poorly sorted | | 1,530.0 | | Clay, silty, yellowish-gray, calcareous. Clay makes up just slightly more than 50 percent of the sample, and it is very light gray, with a few brown and red granules of clay. Slightly less than 50 percent is subangular to subrounded milky and clear quartz. About 1 percent subrounded dark (probably amphibole) minerals and a little hematite. No iron oxide staining | r | 1,552.5 | | Sand, medium, "salt-and-pepper", yellowish-gray; 96 percent sub-rounded milky, clear, and pink quartz; 3 percent subrounded dark (amphibole) minerals; and 1 percent subrounded to rounded alkali feldspar grains. No iron oxide staining. Very well sorted sand | 22, 5 | 1,575.0 | | Same as above with light-gray, fine, "salt-and-pepper" sand | 22.5 | 1,597.5 | | Sand, fine to medium, light-gray; 95 percent subrounded to rounded milky and clear quartz; 3 percent subrounded feldspar (almost all alkali); and 2 percent subrounded dark (amphibole and pyroxene) minerals, minor amounts of limonite, and apatite. No iron oxide staining. A well sorted sand, but does contain some (about 3 percent) quartz and feldspar grains up to 1/2-1 mm in diameter | | 1,620.0 | | Sand, very fine, yellowish-gray; 94 percent subangular to subrounded quartz (milky and clear); 4 percent subrounded, mainly alkali, feldspar, ranging up to 1/2 mm in diameter; and 2 percent subangular dark (chiefly amphibole) minerals, with a very minor amount of pyrite and hematite. Quartz grains are fairly well sorted. No iron oxide staining. | | 1,642.5 | | Sand, very fine, yellowish-gray; 96 percent subangular clear, milky, and pink quartz; 2 percent subrounded to subangular dark (amphibole) minerals; and 2 percent subrounded alkali feldspar, including a few grains of green apatite. Sand is poorly sorted. No iron oxide staining. | 22.5 | 1,665.0 | | "1,700-foot" sand | | | Sand, fine to coarse, light olive-gray; 93 percent subrounded to sub-angular milky, clear, and pink quartz; 4 percent subrounded alkali ### Well EB-468-Continued | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------| | Pleistocene deposits: | | | | "1,700-foot" sand—Continued | | | | and potash feldspar; 2 percent subrounded dark (pyribole) minerals; and 1 percent hematite, limonite, and chert. Very poorly sorted, especially the feldspar which grades from fine up to 1/2 or 1 mm in diameter. No iron oxide staining | 22, 5 | 1,710.0 | | Sand, medium-coarse, slightly calcareous, yellowish-gray; 94 per-
cent subangular to subrounded milky and clear quartz; 4 percent sub-
rounded feldspar (principally alkali); and 2 percent dark (amphibole)
minerals, minor amounts of apatite, and limonite. A little iron oxide
staining present. Poorly sorted sample | | 1,732.5 | | Sand, fine to coarse, yellowish-gray; 92 percent subrounded to rounded milky and clear (little pink) quartz; 6 percent very poorly sorted, subangular to subrounded alkali and potash feldspar; and 2 percent dark (pyribole) minerals. Iron oxide staining negligible | 17.5 | 1,750.0 | | Sand, fine to coarse, light olive-gray; 90 percent subrounded to rounded clear, milky, and a little pink quartz; 8 percent subrounded alkali feldspar; 1 percent dark (pyribole) minerals; and 1 percent dark and light-brown chert, light-green olivine, and magnetite (in decreasing amounts). No iron oxide staining. Poorly sorted | | 1,845.0 | | Sand, medium, yellowish-gray; 98 percent subrounded to rounded clear and milky quartz; 1 percent subrounded alkali feldspar; and 1 percent subangular to subrounded dark (amphibole) minerals and minor amounts of chert. No iron oxide staining | | 1,890.0 | | Miocene deposits: | | | | ''2,000-foot'' sand: | • | | | Sand, medium, yellowish-gray; 99 percent subrounded to rounded clear, milky, and a few pink quartz grains; 1 percent subrounded dark (probably amphibole) minerals and subrounded alkali feldspar. About 2 percent of quartz grains have a yellowish iron oxide staining. Very well sorted. | 22, 5 | 1,957.5 | | Sand, medium, yellowish-gray; 99 percent subrounded to rounded clear, milky, and a few pink quartz grains; 1 percent subrounded dark (probably amphibole) minerals and subrounded alkali feldspar. About 2-3 percent iron oxide staining | 22.5 | 1,980.0 | | Sand, medium, yellowish-orange gray; 97 percent subrounded milky, clear, and some pink quartz; 1 percent subrounded to subangular alkali and some potash feldspar; 1 percent subrounded dark (amphibole and pyroxene) minerals; and 1 percent subrounded brown, red, and bluish chert, and rounded hematite. Iron oxide staining on 5 percent of quartz grains. Well sorted. | | 2,002.0 | | Sand, medium, yellowish-gray; 98 percent subrounded to subangular quartz grains of clear, milky, and pink varieties; 1 percent subangular to subrounded dark (pyribole) minerals; 1 percent subrounded alkali feldspar, brown and red chert grains, and green olivine. A minor amount of iron oxide staining. Numerous white shell fragments | | 2,025,0 | | Sand, medium to coarse, yellowish-gray; 95 percent subrounded to rounded milky and clear quartz; 2 percent subrounded feldspar (chiefly alkali); 1 percent subrounded dark (amphibole and pyroxene) minerals and brown chert; and 2 percent white fragments and valves of Rangia (Miorangia) microjonnsoni. No iron oxide staining. Sample is poorly sorted | | 2,047.5 | | Sand, medium to very coarse, variegated; about 75 percent subangular to rounded milky and clear quartz, ranging in size from 0, 25 to 2.0 mm in diameter, the smaller grains being more rounded; 5 percent gray-pink clay and subrounded alkali feldspar; 4 percent dark- | - | | Thickness Depth Table 3.—Description of drill cuttings from wells in the Baton Rouge area—Continued # Well EB-468—Continued | | Thickness
(feet) | Depth
(ieet) | |---|---------------------|-----------------| | Miocene deposits: | ` ' | • • | | "2,000-foot" sand—Continued | | | | and light-brown chert; 1 percent dark minerals; and 15 percent fragments and valves of Rangia (Miorangia) microjohnsoni. No iron oxide staining. Sample very poorly sorted | 22.5 | 2,070.0 | | Sand, medium to very coarse, yellowish-gray; about 90 percent rounded to subrounded clear and milky quartz grains; 4 percent subrounded alkali feldspar; 2 percent brown and brownish-red gray subangular to subrounded chert; 1 percent dark (pyribole) minerals that are rounded to subrounded; and 3 percent white shell fragments. Very poorly sorted. No iron oxide staining | 22.5 | 2,092.5 | | Sand, medium to very coarse, light-gray; 92 percent subrounded to rounded quartz (milky and clear); 3 percent subrounded alkali feldspar; 2 percent granules of quartz cemented by clay; 2 percent subrounded brown chert and dark (pyribole) minerals; and 1 percent white shell fragments. No iron oxide staining. Very poorly sorted sample | 22.5 | 2,115.0 | | Sand, medium to coarse, very light-gray; 96 percent
subrounded clear and milky quartz; 2 percent alkali subrounded feldspar; 1 percent white shell fragments; and 1 percent brown chert and dark subrounded to subangular minerals (pyribole). No iron oxide staining | 22.5 | 2,137.5 | | Clay, silty light brownish-gray; about 55 percent light-brown clay; 44 percent subangular to subrounded milky and clear quartz grains; and 1 percent dark minerals, minor amounts of hematite, and white shell fragments. No iron oxide staining present | 27.5 | 2,187.5 | | Same as above, except that it is lighter in color and the quartz is finer grained | 22.5 | 2,227.5 | | Sand, fine to coarse, argillaceous, light brownish-gray; 60 percent subangular to subrounded clear and milky quartz; 35 percent gray clay and alkali (subrounded to rounded) feldspar (some potash), the clay cementing grains of quartz together in some cases; about 4 percent subrounded dark (pyroxene and amphibole) minerals; and 1 percent dark-blue and brown chert grains. A minor amount of apparently organic plant remains is present as both black and light-brown material. | 22.5 | 2,250,0 | | Sand, medium, light-gray; 97 percent subrounded clear and milky quartz; 2 percent subrounded alkali feldspar; and 1 percent dark (pyribole) minerals, limonite, hematite, and a little magnetite. A small amount of iron oxide staining | 22.5 | 2,272.5 | | Sand, coarse to gravelly, light-gray; 94 percent subrounded to rounded clear, milky, and a little pink quartz; 3 percent subangular alkali feldspar; 2 percent brown and red to greenish chert; and 1 percent dark minerals, hematite, limonite, and magnetite. Small amount of iron oxide staining. Poorly sorted | 22.5 | 2,295.0 | | Sand, fine, very light-gray; 97 percent subrounded to rounded clear, milky, and pink quartz; 2 percent subangular to subrounded dark (amphibole) minerals; and 1 percent subrounded to subangular feld-spar (chiefly alkali). Minor amounts of green apatite, epidote, and brown to black magnetite are present. Iron oxide staining on about | 22,5 | 2,340.0 | | 3 percent of quartz grains | 22.5 | 2,362.5 | | Same as above, but iron oxide staining on about 10 percent of quartz | 22.0 | 2,002,0 | | grainsgrains | 22.5 | 2,385.0 | [&]quot;2,400-foot" (?) sand: Sand, coarse to very coarse, silty, light brownish-gray; about 96 percent subangular to subrounded clear and milky quartz, almost all of Table 3.—Description of drill cuttings from wells in the Baton Rouge area—Continued ### Well EB-468—Continued | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------| | Miocene deposits: | | | | "2,400-foot (?) sand—Continued | | | | the grains being partially covered by an olive-gray silt; about 2 percent subrounded to angular feldspar (principally alkali); and 2 percent subrounded dark (pyribole) minerals and brown chert. If present, iron oxide staining not distinguishable due to silty coating on quartz. White or transparent organic matter present. | 2 | 2,430.0 | | Well EB-534 | | | | Pleistocene deposits: | | | | ",400-foot" sand: | | | | Sand, medium, yellowish-gray; 97 percent rounded to subrounded clear and milky quartz; 2 percent subrounded alkali feldspar; and 1 percent dark (amphibole) subrounded to subangular minerals and magnetite. Fairly well sorted sand, Iron oxide staining negligible | 25 | 325 | | Same as above. No iron oxide staining | 25 | 350 | | Same as above. Minor amount of iron oxide staining | 25 | 375 | | Same as above. About 4 percent feldspar. Little iron oxide staining | 16 | 391 | | Sand, fine-grained, light-gray. No iron oxide staining. 95 percent subrounded to subangular milky to clear quartz; 4 percent subrounded alkali feldspar; and 1 percent subrounded dark minerals (amphibole), some apatite present | 40 | 4 83 | | "600 foot" sand: | | | | Sand, coarse to gravelly, variegated color; 70 percent subrounded clear and milky quartz; 10 percent subrounded alkali feldspar; and 20 percent subrounded chert. No iron oxide staining | 60 | 543 | | Same as above with some pink potash feldspar | 52 | 595 | | Sand, fine "salt-and-pepper", yellowish-gray; 98 percent subrounded clear quartz; and 2 percent subangular dark minerals, chiefly amphibole. Some iron oxide staining | 20 | 624 | | Sand, medium, "salt-and-pepper", yellowish-gray; 97 percent sub-rounded clear quartz; 1 percent alkali feldspar; and 2 percent dark minerals (amphibole). Iron oxide staining noticeable | 20 | 644 | | Sand, medium, "salt-and-pepper', grayish-orange pink; 96 percent subrounded to rounded clear, milky, and pink quartz; 2 percent subangular to subrounded alkali and potash feldspar; and 2 percent subrounded dark minerals—amphibole, magnetite, and hematite. Minor | | | | iron oxide staining | 12 | 656 | | Same as above with fine to medium, "salt-and-pepper" sand | 12 | 668 | | Sand, very fine, "salt-and-pepper", light-gray; 96 percent subangular to subrounded clear, milky, and pink quartz; 2 percent subrounded alkali feldspar; and 2 percent subrounded black amphibole. No iron oxide staining | 10 | 795 | | Sand, very fine, light-gray. No iron oxide staining. 79 percent sub-rounded clear and milky quartz; 20 percent subrounded alkali feldspar; and 1 percent dark minerals (amphibole) | 10 | 805 | | "800-foot" sand: | | | | Sand, very fine, "salt-and-pepper", light-gray; 96 percent subangular
to subrounded clear, milky, and pink quartz; 2 percent subrounded | | • | Table 3. — Description of drill cuttings from wells in the 3 aton Rouge area— Continued WellEB-534—Continued | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------| | Pleistocene deposits: | | | | "800-foot" sand—Continued | | | | alkali feldspar; and 2 percent subrounded black amphibole. No iron oxide staining | 11 | 845 | | Sand, coarse to very coarse, grayish-orange pink; 85 percent sub-rounded to rounded clear and milky quartz; 5 percent subangular to subrounded alkali and potash plagioclase; and 10 percent subangular chert. No iron oxide staining | 10 | 855 | | Sand, coarse, very light-gray; 60 percent subrounded to rounded milky and clear quartz; 15 percent subrounded alkali feldspar; and 25 percent subangular to subrounded chert. No iron oxide staining | | 865 | | Sand, medium to gravelly, very light-gray; 70 percent subrounded to rounded milky and clear quartz; 10 percent subrounded alkali feldspar; 19 percent subangular to subrounded chert; and 1 percent magnetite. No iron oxide staining | . 13 | 878 | | Same as above but more gravelly | 7 | 885 | | Same as above but finer grained | 11 | 896 | | "1,200-foot" sand: | | | | Sand, medium-grained, light brownish-gray; 92 percent rounded to subrounded clear and milky quartz; 6 percent subrounded to rounded alkali feldspar; 1 percent pyribole; and 1 percent brownish-yellow magnetite cementing and staining quartz grains | 15 | 1,140 | | Sand, medium to fine, "salt-and-pepper", light-gray; 98 percent subangular to subrounded clear and milky quartz; 1 percent subrounded alkali feldspar; and 1 percent subrounded dark mineral (pyribole). Iron oxide staining | 82 | 1,222 | | Same as above except coarser (medium grained) | 5 | 1,227 | | "1,700-foot" sand: | | | | Sand, medium, light brownish-gray. Iron oxide staining. 98 percent subangular to subrounded clear and milky quarts; 1 percent subrounded alkali feldspar; and 1 percent dark minerals—amphibole and magnetite. Cementing agent: black asphaltic-appearing substance | 5 | 1,713 | | Sand, coarse-grained, light brownish-gray. Iron oxide staining. 97 percent subrounded to rounded milky and clear quartz; 2 percent subrounded alkali feldspar; and 1 percent pyribole and magnetite | 11 | 1,724 | | Same as above but has black asphaltic-like cementing agent | 10 | 1,734 | | Same as above but lacks black cementing material | 11 | 1,745 | | Same as above but has black asphaltic material | 11 | 1,756 | | Same as above but no black cementing material | 9 | 1,765 | | Same as above but slightly finer grained | 15 | 1,780 | | Sand, medium, light brownish-gray; 98 percent subrounded to rounded clear and milky quartz; 1 percent subrounded to subangular alkali feldspar; and 1 percent subrounded pyribole and magnetite. It on oxide staining | | 1,792 | | Miocene deposits | | | | "2,000-foot" sand: | | | | Sand, medium to fine, very light-gray; 99 percent subangular to sub-
rounded clear and milky quartz; and 1 percent subrounded alkali feld-
spar and pyribole. Some magnetite | 10 | 1,905 | Table 3. — Description of drill cuttings from wells in the Baton Rouge area — Continued Well EB-534 — Continued | | Thicknes
(feet) | s Depth
(feet) | |--|--------------------|-------------------| | Miocene deposits: | | | | "2,000-foot" sand—Continued | | | | Same as above but more magnetite | 10 | 1,915 | | Sand, medium to fine, very light-gray; 99 percent subangular to sub-
rounded clear and milky quart; and 1 percent subrounded alkali feldspar
and pyribole. Some magnetite | 15 | 1,930 | | Same as above but more (up to 3 percent) feldspar | 46 | 1,976 | | Same as above with less feldspar, presence of a little pink quartz and coarser (medium to coarse) grained | .
12 | 1,988 | | Same as above but coarser (up to coarse) grained | . 22 | 2,010 | | Sand, medium, very light- to light-gray; 98-99 percent subangular to subrounded clear, milky, and some pink quartz; and 1-2 percent subrounded alkali feldspar and pyribole. Little iron oxide staining | 15 | 2,025 | | Same as above but more dark minerals | 12 | 2,037 | | Same as above, a little (about 1 percent) chert present | . 22 | 2,059 | | Sand, fine, "salt-and-pepper", light- to yellowish-gray; 98 percent subrounded clear, milky, and a little pink quartz; 1 percent subrounded pyribole; and 1 percent alkali feldspar, chert, epidote, and a very little magnetite | . 16 | 2,075 | | Same as above but about 1 percent brown chert present | 9 | 2,128 | | "2,400-foot" sand | | | | Sand, argillaceous, fine, light olive-gray; 30 percent and feldspar (alkali and potash), 68 percent subrounded clear and milky quartz, 1 percent subrounded pyribole, and 1 percent yellowish-brown magnetite which stains and cements quartz grains | | 2,390 | | ''2,800-foot'' sand: | | | | Sand, coarse, yellowish-gray; 98 percent subrounded to rounded clear and milky quartz; 1 percent subrounded alkali feldspar; and 1 percent subangular to subrounded pyroxene, epidote, and chert. No iron oxide staining | 24 | 2,749 | | Same as above, but coarser (coarse to very coarse) grained and quartz grains subangular | 11 | 2,760 | | Same as above but about 2 percent dark (pyroxene) minerals, epidote, and chert | 11 | 2,771 | | Sand, coarse, yellowish-gray; 97 percent subrounded to rounded clear
and milky quarte; 1 percent subrounded alkali feldspar; and 2 percent
subangular to subrounded pyroxene, epidote, and chert. No iron oxide | | | | staining | 12 | 2,783 | | Same as above, slightly finer grained | 25 | 2,808 | Table 4. - Summary of permeability, transmissibility, and | Well | Оwner | Aquifer tested | Effective sand
thickness (feet) | |---------------------|--|----------------|------------------------------------| | EB-501 | Esso Standard Oil Co | Recent | 125 | | EB-526 | do | do | 125 | | EB-529 | do | do | 90 | | EB-531 | do | do | 125 | | EB-532 | do | do, | 75 | | EB-533 | do | do | 124 | | EB- 78 | Solvay Process Div., Allied
Chem. and Dye Corp. | 1 | 130 | | EB-356 ² | Esso Standard Oil Co | do | 130 | | EB-3602 | Ethyl Corp | dodo | 160 | | EB-362 | do | do | 145 | | EB-362 | do | do | 145 | | EB-458 | | | 145 | | EB-458 | do | | 145 | | EB-463 | do | | 135 | | EB-463 | | | 135 | | EB-506 | do | do | 135 | | EB-506 | do
Ethyl Corp | do | 135 | | EB-359 | Ethyl Corp | "600-foot" | 120 | | EB-359 | do | do | 120 | | EB-4732 | Esso Standard Oil Co | | 202 | | EB-490 | do | | 205 | | EB-490 | đo | đo | 205 | | EB-467 | General Chem. Div., Allied
Chem. and Dye Corp. | "800-foot" | 90 | | EB-403 ² | Esso Standard Oil Co | *1200-foot" | 150 | | EB-535 ² | Copolymer Corp | | 100 | | EB- 68 | Ethyl Corp | #1700-foot" | 130 | | EB- 70. | do | #2000-foot" | 190 | | EB- 70 | do | | 190 | | EB- 71 | do | do | 190 | | | do | | 190 | | | do | | 190 | | | | | | ¹Calculated from data obtained from Esso Standard Oil Co. Pumped well. Well EB-354 used as pumped well in drawdown phase. storage coefficients as determined by pumping tests | Field coef-
ficient of
transmissibility
(gpd/ft) | Field coef-
ficient of
permeability
(gpd/ft²) | Coefficient of storage | Duration
(minutes) | Pumping-test
method | |---|--|------------------------|-----------------------|------------------------| | ¹ 140,000 | 11,120 | 10.001 | 2,468 | Drawdown interference. | | 1170,000 | ¹ 1,360 | 1,02 | 2,726 | Do. | | 1140,000 | 11,560 | ¹ . 01 | 2,714 | Do. | | ¹ 200,000 | 11,600 | 1. 0009 | 2,669 | Do. | | 1210,000 | ¹ 2, 800 | 1.01 | 2,832 | Do. | | ¹ 170,000 | ¹ 1,370 | ¹.001 | 1,029 | Do. | | 43,000 | 330 | . 00062 | 200 | Recovery interference. | | 36,000 | 275 | | 1,345 | Recovery. | | 77,000 | 480 | | 370 | Do. | | 76,500 | 530 | .00095 | 1,300 | | | 76,000 | 530 | .00097 | 337 | Recovery interference. | | ³ 52,000 | ³ 360 | 3.00037 | 1,330 | Drawdown interference. | | 48,000 | 330 | .00032 | 355 | Recovery interference. | | 38,000 | 280 | .00031 | 361 | Do. | | 42,500 | 325 | .00032 | 265 | Drawdown interference. | | 32,000 | 240 | .00030 | 242 | Do. | | 34,000 | 255 | .00026 | 1,335 | Recovery interference. | | 96,000 | 800 | .00041 | 1,180 | Drawdown interference. | | 95,000 | 790 | .00034 | 208 | Recovery interference. | | 123,000 | 610 | | 190 | | | 121,000 | 590 | .00057 | 1,215 | Drawdown interference. | | 114,000 | 555 | .00054 | 180 | Recovery interference. | | 24,000 | 270 | | 210 | Recovery. | | 79,000 | 525 | | 177 | Do. | | 126,000 | 1,260 | | 180 | Do. | | 32,000 | 245 | | 270 | Do. | | 289,000 | 1,520 | .00079 | 251 | Drawdown interference, | | 243,000 | 1,280 | .00071 | 1,350 | Recovery interference. | | 243,000 | 1,290 | .00057 | 249 | Drawdown interference. | | 209,000 | 1,100 | .00062 | 1,374 | | | 210,000 | 1,110 | | 1,360 | Recovery. | #### DESCRIPTION The records of wells in table 5 are based on information obtained and accuracy. The wells are located as accurately as possible, longer visible and can be located only approximately. Wells not be approximated within a reasonable distance are not Table 5.—Description of wells [Well locations shown on plate 3, figures 13 and 21. Figures in the water-level column represent measured static water level, all other figures are reported static water levels. Symbol "b" N, not in use; O, observation; A, abandoned; T, test. Remarks column: L, driller's log in | U. S. Geol.
Survey well no. | Company
no. | Owner Location | | Date
completed | |--------------------------------|------------------|-----------------------------|------------------------|------------------------------| | | | | | East Baton | | 1
2
3
4 | 1
2
3
4 | Esso Standard Oil Codododo. | T. 6 S. , R. 1 Wdododo | 1915
1914
1914
1924 | | 5 | 5 | do | do | 1924 | | 6 | 6 | do | do | 1924 | | 7 | 7 | do | do | 1924 | | 8 | 8 | do | do | 1925 | | 9 | 9 | do | do | 1925 | | 10 | 10 | do | do | 1925 | | 11 | 11 | do | do | 1925 | | 12 | 12 | do | do | 1926 | | 13 | 13 | do | do | 1926 | | 14 | 14 | do | do | 1926 | | 15 | 15 | do | do | 1927 | | 16 | 16 | do | do | 1927 | | 17 | 17 | do | do | 1928 | | 18 | 18 | do | do | 1928 | | 19 | 19 | do | do | 1928 | | 20 | 20 | do | do | 1928 | | 21 | 21 | do | do | 1929 | | 22 | 22 | do | do | 1929 | | 23 | 23 | do | do | 1929 | | 24 | 24 | do | do | 1929 | | 25 | 25 | do | do | 1929 | | 26 | 26 | do | do | 1929 | | 27 | 27 | do | do | 1929 | | 28 | 28 | do | do | 1929 | | 29See footnote | 29
at end of | dotable. | do | 1929 | #### OF WELLS from many sources and are of different degrees of completeness but many of the old wells in the Baton Rouge industrial area are no for which records are incomplete or for which the location canincluded. in the Daton Rouge area the distance below land-surface datum unless shown with a plus sign; the symbol "a" indicates (yield column), flowing yield. Use column: I, industrial; S, stock; D, domestic; P, public; table $\mathfrak b$; C, chemical analyses for water collected from well in table 1 or 2] | Depth
(feet) | Screen setting
below land
surface (feet) | Yield(gpm) | Water
level 1 | Date | Use | Remarks | |-----------------|--|------------|------------------|------------|-----|---------| | uge Parish | | | | | | | | 461 | 390-450 | 550 | 42 | 1915 | N | | | 437 | 344-444 | 1,600 | 44 | 1914 | N | | | 433 | 347-427 | | 44 | May 1914 | A | İ | | 692 | 337-438 | | a 59
179 | June 1924 | 0 | | | 002 | 532-692 | | ~ 179 | June 1952 | | | | 703 | 336-436 | 1,652 | 77 | Aug. 1924 | N | | | ,,,, | 536-697 | 1,002 | • • • | | - 1 | | | 704 | 335-436 | 1,460 | 76 | Oct. 1924 | A | ĺ | | | 541-701 | 1 -, | | 000. 1021 | | | | 692 | 338-438 | 1,541 | 67 | D 1004 | NT. | | | 092 | 528-628 | 1,041 | 01 | Dec. 1924 | N | i | | 698 | 345-445 | 1,592 | 64 | Jan. 1925 | A | 1 | | 030 | 526-692 | 1,092 | 04 | Jan. 1925 | A | 1 | | 701 | 350-440 | 1 | 20 | 36. 1005 | | l | | 107 | 530-690 | | 69 | May 1925 | A | | | 710 | 340-440 | 1 500 | 0.5 | | | Į. | | 710 | 543-705 | 1,592 | 85 | July 1925 | A | | | . 1 | 322-422 | | | | | } | | 720 | 560-720 | 1,592 | 83 | Dec. 1925 | A | | | | 313-414 | | | | | | | 698 | 538-698 | 1,652 | 67 | Jan. 1926 | N | | | 200 | 335-437 | 1 500 | 40 | | | 1 | | 689 | 521-683 | 1,723 | 62 | Feb. 1926 | N | l | | 704 | 335-430 | 1 500 | | | | l | | 704 | 528-697 | 1,592 | 76 | Apr. 1926 | A | | | 200 | 320-420 | | | | _ | | | 682 | 511-679 | 1,400 | 110 | Aug. 1927 | 0 | ł | | | 1,202-1,267 | | a155 | Apr. 1953 | | | | 1,574 | 1,485-1,567 | 500 | +25 | Sept. 1927 | À | L. | | | 1,191-1,270 | | | | | | | 1,567 | 1,492-1,554 | 421 | +15 | Jan. 1928 | Α | ŀ | | | 324-424 | | | • | | | | 671 | 511-671 | 1,522 | 75 | Mar. 1928 | N | c. | | [| 244-344 | | | | | 1 | | 668 | | 1,592 | 72 | Apr. 1928 | N | | | | 507-668 | | ~1 | 1000 | | | | 665 | 334-434 | 1,490 | a.71 | May 1928 | 0 | | | | 503-665 | | ^a 155 | Apr. 1963 | | 1 | | 686 | 304-424 | 1,322 | 91 | Apr. 1929 | N | | | ŀ | 505-686 | | | - | | | | 701 | 320-440 | 1,555 | 84 | May 1929 | 0 | | | 1 | 556-697 | | | | | | | 679 | 304-424 | 1,592 | 83 | June 1929 | N | | | | 497-67 9 | · 1 | | 1 | | | | 696 | 325-445 | 1,200 | 98 | Mar. 1929 | N | | | 500 | 514-675 | 1,200 | • | | • • | | | 684 | 328-448 | 1,458 | 91 | Apr. 1929 | Α | | | 001 | 512-684 | 1,400 | - | Apr. 1000 | | | | 688 | 314-434 | 1,400 | 79 | May 1929 | N | | | 000 | 507-688 | 1,400 | 19 | 1414 1929 | ħ | | | 686 | 330-430 | 040 | 190 | T. 1. 1000 | | | | 000 | 526-686 | 948 | 133 | July 1929 | A | | | 1 600 | 1,201-1,280 | | +11 | Aug. 1929 | _ | , | | 1,608 |
1,500-1,600 | ••••• | a 48 | Apr. 1953 | 0 | L. | | 1,640 | 1,152-1,287 | 100 | | | | | | | -, | 198 | +9 | Oct. 1929 | A | | Table 5.—Description of wells in | U. S. Geol.
Survey well no. | Company
no. | Owner | Location | Date
completed | |--------------------------------|----------------|----------------------|-----------------|-------------------| | | | | | East Baton Rouge, | | 31 | 31 | Esso Standard Oil Co | T. 6 S., R. 1 W | 1930 | | 32 | 32 | do | do | 1936 | | 33 | 33 | do | do | 1938 | | 34 | 34 | do | do | 1938 | | 35 | 35 | do | do | 1940 | | 36 | 36 | do | do | 1940 | | 37 | 37 | do | do | 1941 | | 38 | 38 | do | do | 1942 | | 39 | 39 | do | do | 1913 | | 40
42 | 2-B | dodo | do | 1915
1909 | | 43 | 3- B | do | do | 1909 | | 44
45 | 4-B
5-B | dodo. | | 1909
1910 | | 46 | 6-B | do | | 1910 | | 47 | 7-в | do | | 1910 | | 48 | 8-в | do | | 1910 | | 49
50 | 9-В
10-В | dodo | dodo | 1910
1911 | | 51 | 11-B | do | | 1911 | | 52 | 12-в | do | do | 1911 | | 53 | 13-в | do | do | 1915 | | 54 | 14-B | do | do | 1915 | | 55 | 1 | Ethyl Corp | T. 6 S., R. 1 W | 1937 | | 56 | 2 | do | ,do | 1937 | | 57 | 3 | do | do | 1937 | | 58 | 4 | do | do | 1937 | | 59 | 5 | do | do | | | 60 | 6 | do | do | 1939 | | 61 | 7 | do | do | | | | l | | l I | | See footnote at end of table. the Baton Rouge area --- Continued | Depth
(feet) | Screen setting
below land
surface (feet) | Yield(gpm) | Water
level ¹ | Date | Use | Remarks | |-----------------|--|---|-----------------------------|---|--------|------------| | arish—Cont | inued | | | | | | | 696 | 340-460 | 1,130 | 150 | Aug. 1930 | N | L. | | 459 | 516-696
328-428 | 1,780 | | | A | L. | | 676 | 308-330 | 1 | 150 | 1000 | | | | 010 | 353-433
548-676 | 1,100 | 150 | Aug. 1938 | I | L. | | 450 | 324-450
342-410 | 1,100 | 142 | June 1938 | I | | | 715 | 484-570 | 1,000 | 151 | Mar. 1951 | A | | | -05 | 582-715
333-417 | | | | _ | | | 705 | 489-705 | 1,000 | 158 | Dec. 1940 | I | | | 676 | 266-420
513-673 | 663 | | ••••• | N | | | 684 | 290-433 | 1,000 | 104 | May 1941 | A | | | 1,575 | 503-666
1,112-1,150 | | | - | A | L. | | · | 1,481-1,575 | *************************************** | | *************************************** | | L . | | 1,287
402 | 1,240-1,280
. 342-402 | 500 | +42 | —— 1915 | A
A | | | | 340-400 | | | | | | | 689 | 557-578
599-678 | 1,000 | ••••• | ••••• | A | | | 405 | 324-405 | 750 | | 36 1010 | A | | | 665 | 557-662 | 1,200 | 9
a ₈₁ | May 1910
May 1948 | A | | | 407 | 307-405 | 1,500 | | | A | | | 914 | 602-685
820-904 | 1,090 | | | A | | | 424 | 316-424 | 1,500 | | | A | 4 | | 690
880 | 558-690
570-675 | 990
900 | ••••• | •••••• | A
A | | | | 804-880 | | •••••• | ************ | • | | | 886 | 538-666
826-886 | 1,002 | 75 | Mar. 1928 | A | | | 880 | 550-715
830-880 | 1,007 | ••••• | •••••• | N | | | 414 | 290-404 | 1,500 | a 81
153 | Sept. 1915 | N | | | 676 | 278-390 | 1,775 | 100 | Sept. 1943 | N | | | 0,0 | 588-676
226-291 | 1,110 | ************ | *************************************** | ., | | | 660 | 313-409 | 860 | 191 | Feb. 1951 | I | L. | | l | 598-660
305 - 329 | | | | | | | | 341-403 | | | 1 | | | | 688 | 496-511
529-539 | 770 | 180 | Feb. 1952 | I | | | 1 | 561-603 | | | | | | | 1 | 624-687
229-274 | | | | | | | 665 | 319-416 | 770 | 196 | Apr. 1952 | I | | | | 601-667
232-274 | | | | | | | 666 | 304-327 | 900 | 141 | Y- 1050 | | | | 000 | 334-355
378-451 | 890 | 141 | Jan. 1952 | 1 | | | [| 589-666
290-344 | | | | | | | 1 101 | 356-420 | | | | NT. | | | 1,191 | 585-608
615-6 66 | | ********** | *********** | N | • | | 644 | 498-530 | 1,000 | 218 | Sept. 1951 | | _ | | 0.13 | 541-644 | 1,000 | 210 | ept. 1301 | 1 | c. | | 660 | 282-328
348-390 | 1,060 | 112 | Apr. 1952 | I | | | 1 | 529-659 | 1 | } | - | | | Table 5.— Description of wells in | U. S. Geol.
Survey well no. | Company
no. | Owner | Location | Date
completed | |--------------------------------|----------------|--|-----------------|---| | | | | | East Baton Rouge | | 62 | 8 | Ethyl Corp | T. 6 S., R. 1 W | 1939 | | 63 | 9 | do | do | 1939 | | 64 | 10 | do | do | 1939 | | 65 | 11 | do | do | 1939 | | 66 | 12 | do | do | 1939 | | 67 | 13 | do | do | 1940 | | 68 | 14 | do | do | 1940 | | 69 | 15 | do. | do | 1940 | | 70 | 16 | | | 1940 | | | i i | | | 1 | | 71 | 17 | do | do | 1940 | | 72 | 18 | do | do | 1940 | | 73 | 1-F | Solvay Process Div., Allied
Chem. and Dye Corp. | do | 1934 | | 74 | 1-P | do | do | 1935 | | 75 | 2-P | do | | 1935 | | 76 | 3-P | do | | 1935 | | 77 | 4-P | do | | 1936 | | 78 | 5-P | do | do | 1936 | | 79 | 6-P | do | do | 1937 | | 80
81 | 7-P
8-P | dodo | do | 1937
1938 | | 82 | 1 | Gulf States Utilities Co | | 1930 | | 83 | | do | T. 7 S., R. 1 W | 1916 | | 84 | . 1 | Baton Rouge Water Works Co. | T 65 R 1F | 1927 | | 85 | 2 | dodo | | | | 86 | 10 | do | do | 1933 | | 87
88 | 14
9 | do | do | • | | 89 | 3 | do | | 1927 | | 90 | 8 | do | | 1931 | | 91 | 13 | do | do | 1927 | | 92: | 11 | do | do | 1936 | | 93 | 16 | do | | ••••• | | 94 | 5 | do | do | 1928 | | 95 | 4 | do | T. 7 S., R. 1 W | ••••• | | 96 | 12 | do | do | 1939 | | 97 | 6 | do | do | 1916 | | 98 | 10 | do | do | | | 99 | 11 | do | do | | See footnote at end of table. the Daton Rouge area—Continued | Depth
(feet) | Screen setting
below land
surface (feet) | Yield (gpm) | Water
level ¹ | Date | Use | Remarks | |-----------------|--|---|-------------------------------------|------------------------|--------|---------------------| | Parish—Cont | inued | | | | | | | 659 | 295-315
322-406
574-657 | 430 | 163 | Apr. 1952 | I | | | 643 | 279-395
514-643 | 790 | I | Apr. 1952 | 1 | | | 665 | 278-411
588-665 | 810 | 140 | Apr. 1952 | I | | | 661 | 278-411
584-661
267-289 | 670 | 145 | Apr. 1952 | 1 | | | 656 | 298-384 | 910 | 143 | Mar. 1952 | 1 | | | 2,037 | 504-656
1,967-2,037 | 1,030 | 65 | June 1944 | I | | | 1,817 | 1,684-1,817 | 1,245 | a 66 | Jan. 1953 | I | c. | | 2,141 | 1,686-1,802 | 1,130 | 53 | Apr. 1952 | I | l c. | | 2,075 | 1,932-2,141
1,912-2,075 | 1,230 | a ₅₁ | | I | c. | | 2,132 | 1,934-2,062 | 1,030 | a ₅₃ | Jan. 1953 | I | L. | | 2,126 | 2,090-2,132
1,910-2,056 | 1 | a47 | Jan. 1953 | I | | | 1 | 2,085-2,126 | 1,340 | ł | | ł | | | 1,825 | 1,725-1,825 | 850 | 100 | Oct. 1945 | A | L. | | 440 | 306-326 | 1,000 | 90 | Feb. 1935 | | | | 420 | 340-386
334-414 | 1,000 | a ₁₃₄
a ₉₀ | Feb. 1943
Jan. 1935 | N | | | 405 | 310-350 | 1,000 | 1 | Feb. 1935 | N | | | 571 | 360-400
468-570 | 800 | l | May 1936 | N | | | 425 | 332-423 | 700 | | Apr. 1953 | ô | | | 664 | 310-345
385-435
554-664 | 530 | | •••••• | N | | | 417
440 | 313-413
324-424 | 1,500
460 | 88 | June 1937 | I | | | 2,056 | 1,972-2,056 | 460 | a ₊₃₅ | Mar. 1940 | • | | | 2,000 | 1,540-1,564 | 400 | a+6 | Mar. 1941 | | | | 1,821 | 1,680-1,692
1,800-1,821 | | a ₊₁₄
a ₃₀ | Feb. 1943
Feb. 1948 | N | At old power house. | | 1,595 | 1,488-1,592 | 550 | | Jan. 1927 | A | | | 2,192
2,195 | 2,045-2,150
2,044-2,186 | ***************** | 5
450 | Mar. 1945
June 1939 | A
P | | | 1,620 | 1,531-1,617 | *************************************** | 1 | Oct. 1944 | P | | | 2,142 | 2,021-2,142 | ••••• | 3 | Apr. 1945 | A | | | 1,612 | 1,505-1,605 | | +4
24 | Apr. 1945
Apr. 1945 | 0 | | | 2,125 | 2,025-2,120 | ••••• | ~29 | Apr. 1953 | 0 | | | 1,608 | 1,516-1,599 | 433 | a ₊₄ | May 1943 | P | | | 2,226 | 2,038-2,224 | | a ₊₂ | Apr. 1945
Apr. 1945 | P | L. | | 2,578 | 2,457-2,495 | 500 | | Oct. 1944 | N | _, | | 1,599 | 2,510-2,572
1,498-1,598 | | | Apr. 1945 | A | | | 2,185 | 1,350-1,390 | | | Aug. 1943 | A | | | 2,100 | 2,125-2,185
2,068-2,090
2,135-2,178 | ••••• | 10 | 11ug, 1070 | Î | | | 2,254 | 2,135-2,178 | 2,000 | +53 | Apr. 1939 | P | | | ., | 2,217-2,227
2,233-2,254 | -, | | - | | | | 2,059 | 1,993-2,063 | | +105
+52 | 1916
June 1939 | A | | | 328 | 190-328 | 2,000 | 704 | n 1909 | P | | | 338 | 188-329 | 1,900 | | ••••• | P | | Table 5. - Description of wells in | | T : - | | | | |-----------------|--------------|---------------------------------------|---|------------------| | IJ. S. Geol. | Company | _ | | Date | | Survey well no. | | Owner | Location | completed | | , | 1 | i | | | | | | | <u> </u> | L | | | | | | East Baton Rouge | | | | · · · · · · · · · · · · · · · · · · · | | | | 100 | 13 | Baton Rouge Water Works Co. | T. 7 S., R. 1 W | | | 101 | 1 | do | T. 6 S., R. 1 W | 1919 | | 102 | | Mr. Cotton | T. 7 S., R. 1 E | 1939 | | 103 | | Baton Rouge Water Works Co. | T. 7 S., R. 1 W | 1920 | | 104 | | do | T &C D 1W | 1000 | | 105 | | | T. 6 S., R. 1 W | 1921 | | | | do | T. 6 S., R. 1 E | | | 106 | | do | do | 1920 | | 107 | | Coca Cola Bottling Co | T. 7 S., R. 1 W | 1937 | | 108 | | do | do | 1920 | | 109 | | Baton Rouge Ice Co | do | 1925 | | 110 | | do | do | | | 111 | | Kean's Laundry | do | 1917 | | 112 | | do | do | 1930 | | 113 | ······ | | | | | | | do | do | 1924 | | 114-A | | Cotton's Bakery | do | 1928 | | 114-B | | do | do | 1939 | | 115 | Ī | Pagalo's Laund | T 7 C D 1 W | 1928 | | 115 | i . | People's Laundry | T. 7 S., R. 1 W | 1946 | | 116 | | Istrouma Laundry | T. 6 S., R. 1 W | 1937 | | | • | i. | | | | 117 | | Westdale Country Club | T. 7 S., R. 1 E | 1928 | | 118 | 1 | Lady of the lake Sanitarium | T. 7 S., R. 1 W | 1922 | | 119 | | | | 1939 | | 119, | 1 7 | Illinois Central R. R | do | | |
120 | 2 | do | ,do | 1939 | | 121 | | Oak Grove Dairy | do | 1920 | | 122 | 1 | City of Baton Rouge | do | 1925 | | 123 | 2 | do | do | 1935 | | | | | | | | 124 | | People's Ice and Fuel Co | do | 1936 | | | | reopie v iec and raci co | *************************************** | 1000 | | 125 | | dodo | do | 1932 | | | | | | | | 126 | 1 | Rock Ice Co | do | 1933 | | 127 | 2 | do | do | 1940 | | 128 | | Ice Service Co | do | 1921 | | 120 | ************ | ICE BELVICE CO | | 1921 | | 129 | | United Ice Co | do | 1930 | | 130 | | | | 1920 | | 191 | ************ | Henry Jolly | T. 7 S., R. 1 E | | | 131 | •••••• | Standard Ice Box Co | T. 7 S., R. 1 W | 1920 | | | | | | | | | | | | | | 132 | | Schuykill Products Co | T. 6 S., R. 1 W | .1940 | | 133 | 15 | Baton Rouge Water Works Co. | T. 6 S., R. 1 E | 1941 | | 100 | 10 | baton Rouge Water Works Co. | 1. 0 5. , R. I E | 1941 | | | | | | i | | | | | | | | 134 | | American Legion | T. 75., R. 1 W | 1919 | | | | T . | | | | 135 | | A. Dunn | T. 6 S., R. 1 E | 1938 | | 136 | | A. A. Edgens | T. 4 S., R. 1 E | 1936 | | 137 | | J. C. Austin | T. 6 S., R. 1 E | 1940 | | | ••••• | Boy Scouts of America | T. 5 S., R. 2 E | 1938 | | 139 | | do | do | 1944 | | 140 | | | T. 5 S., R. 1 E | 1940 | | | | J. T. Guerney | | | | 141 | ************ | B. B. Formand | do | 1936 | | 142 | | P. Guerney | T. 4 S., R. 1 E | 1939 | | 143 | | Baton Rouge Electric Co | T. 7 S., R. 1 W | 1917 | | 144 | | L. R. Williams | T. 7 S., R. 1 E | 1936 | | 145 | | F. Webb | do | | | | | | | 1010 | | 146 | *********** | City of Baton Rouge | T. 7 S., R. 1 W | 1916 | | 147 | | C. Stumberg | T. 7 S., R. 2 E | 1937 | | 148 | | M M Unghas | T. 6 S., R. 1 W | 1935 | | 149 | ************ | M. M. Hughes | | | | T.5 | •••••• | L. McClure | T. 5 S., R. 1 W | 1938 | | 150 | _ { | | [| 1 | | 150 | 1 | Baton Rouge Water Works Co. | T. 7 S., R. 1 E | | | | | | | į | | 151 | 2 | do | do | | | | • | | , | 7 | the Baton Rouge area --- Continued | | | | | | | | |----------------|----------------------------|---|---|-------------------------|--------|--| | Depth | Screen setting | | 11/ | | | 1 | | (feet) | below land | Yield (gpm) | Water
level ¹ | Date | Use | Remarks | | | surface (feet) | | level | | | İ.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Parish - Cont | inued | | | | | | | | | | | | | | | 343 | 262-338 | 2,000 | | | P | c. | | 1,502 | 1,440-1,502 | | +10 | Apr. 1945 | A | 1 | | 452 | 387-407 | • | 23 | Jan. 1939 | D | } | | 1,556 | 1,464-1,556 | • | +30 | June 1939 | P | j | | 1,400
1,464 | 1,404-1,464 | 100 | +52 | Man 1001 | A | 1 | | 1,472 | 1,412-1,472 | 100 | +32 | Mar. 1921 | A
P | | | 451 | 411-451 | 300 | | | İ | ì | | 450 | | l | | | Ā | l | | 893 | 850-890 | 1,200 | 38 | Apr. 1925 | N | | | 200 | | | | | Α | İ | | 1,274 | 1,230-1,270 | · | +51 | June 1917 | A | ĺ | | 2,255 | 2,170-2,250 | | +34 | Sept. 1940 | I | Į. | | 1,242 | 1,200-1,241 | | +19 | Nov. 1924 | A | | | 723 | 663-723 | | 76 | Nov. 1928 | I | | | 982 | 922-982 | ************* | 76 | Nov. 1939 | I | İ | | 856 | 796-850 | 125 | 35 | Sept. 1928 | I | | | 2,151 | 2,120-2,160 | | 88
+55 | Sept. 1940
Oct. 1937 | I | ۱ , | | j i | 1 | ************ | +64 | Oct. 1937
June 1928 | 1 | L. | | 1,402 | 1,320-1,400 | 475 | a ₁₅ | Apr. 1953 | 0 | L. | | 2,108 | 2,022-2,105 | 120 | +80 | Oct. 1940 | Α | L. | | 948 | 905-945 | 150 | l | | Ī | | | 946 | 905-946 | 360 | 88 | Jan. 1945 | I | l c. | | 1,570 | 1,510-1,570 | | | | I | L. | | 750 | 590-750 | | | | N | L. | | 729 | 590-729 | 750 | 52 | Apr. 1935 | N | Water brackish | | | 505 505 | | | | | July 1950. | | 608 | 585-605 | 400 | 96 | Aug. 1936 | N | į. | | 744 | 660-740 | | ² 141 | Aug. 1936 | Α | 1 | | | | | | Aug. 1952 | | İ | | 634 | 550-630 | 50 | 67 | 1933 | N | 1 | | 400 | 233-328 | 475 | 89 | Aug. 1940 | A | | | 412 | 350-410 | | a92 | Mar. 1953 | 0 | 1 | | 748 | 645-710 | 75 | 88 | Sept. 1930 | N | c. | | 1,147 | 010 110 | '' | 00 | Sept. 1300 | Ď | L. | | 1,314 | 1,261-1,314 | | | | ī | L, originally | | 1,022 | 2,202 2,021 | | | | • | drilled to | | | | | | | | 1373 ft. | | 1,980 | | | 30 | 1940 | I | L. | | 2,553 | 2,028-2,164 | 1,000 | | | P | L, originally | | 2,000 | 2,482-2,553 | 1,000 | | [| - | drilled to | | 1 | | | | | | 2710 ft. | | 0 100 | 2,106-2,141 | ե 320 | .10 | 1041 | D M | 1 | | 2,186 | 2,143-2,184 | -320 | +10 | Oct. 1941 | P, N | I | | 1,429 | 1,380-1,429 | •••••• | +35 | May 1938 | D . | L. | | 1,300 | | •••••• | +22 | Nov. 1936 | D,S | L. | | 997 | 970-990 | ************* | +23 | Aug. 1940 | D | Ι. | | 1,192 | 1 170 1 010 | ь ₆₅ | a+21 | Aug. 1944 | P | L. | | 1,217
175 | 1,170-1,210
160-172 | 200 | +2 3
28 | Aug. 1944 | P
D | 1 | | 165 | 153-165 | •••••• | 23 | June 1940
Sept. 1936 | D | l | | 1,170 | 1,150-1,166 | ************ | +25 | Jan. 1944 | D | L. | | 1,239 | 1,180-1,230 | ъ ₁₆₀ | +43 | 1917 | Ã | - ' | | 620 | 558-620 | | 29 | Sept. 1936 | D | 1 | | 1,210 | 1,190-1,210 | | | . | D | ļ | | 1 | | b ₂₂₀ | +33 | Mar. 1916 | | | | 1,262 | 1,200-1,260 | 220 | 0.1 | Jan. 1948 | I | L. | | 1,080 | | ••••• | +10 | Jan. 1937 | _ | _ | | 1,349 | 1,320-1,348 | •••••• | • | ļ | D | · L. | | 1,280 | 0.000.0.110 | •••••• | ••••• | | D | L. | | 0.640 | 2,069-2.110 | 1 000 | - | 1044 | | | | 2,648 | 2,176-2,276
2,563-2,643 | 1,080 | +5 | Aug. 1944 | P | L | | 0 000 | 2,303-2,043
2,157-2,277 | 4 444 | _ | | _ | _ | | 2,669 | 2,570-2,664 | 1,100 | +6 | Aug. 1944 | P | С | | | , , - , - , | | • | • ' | | • | Table 5. - Description of wells in | | | | | · | |--------------------------------|---|-----------------------------|--------------------------------------|-----------------------| | U. S. Geol.
Survey well no. | Company
no. | Owner | Location | Date
completed | | | | | | East Baton Rouge | | 152 | 1 | Baton Rouge Water Works Co. | T. 6 S., R. 1 W | 1919 | | 153 | 2 | do | do | 1919 | | 154
155
156 | 3
4 7 | Esso Standard Oil Co | do
do
T. 7 S., R. 1 E | 1942
1944
1918 | | 157
158 | ••••• | W. R. Dodson | dodododododododododododododododododo | 1943
1917 | | 159 | ••••• | W. C. Fleming | do | 1925 | | 160
161 | | State of Louisianadodo | T. 6 S., R. 1 W | 1920
1914 | | | | do | do | 1922 | | 164 | | Carl Kennedy | T. 6 S., R. 1 E | 1939 | | | • | Baton Rouge Water Works Co. | T. 7 S., R. 1 W | 1944 | | | | do | T. 6 S., R. 1 W | 1943
19 4 3 | | 169
170 | | Owen Day | T. 6 S., R. 1 E | 1941 | | 171 | | do | do | 1941 | | 172
173 | | do
Russell Taylor | T. 5 S., R. 1 E | 1942
1930 | | 174 | | C. Spillman | T. 4 S., R. 1 E
T. 6 S., R. 1 E | 1944 | | 175 | | A. G. Kelleher | do | 1944 | | 176
178 | | A. E. Statum
Mr. Cowen | dodo | 1944 | | 179 | | Mr. LcBlanc | T. 7 S., R. 1 E | 1937 | | 180 | | H. B. Harelson | do | 1937
1939 | | 181
182 | | G. Morgan | T. 7 S., R. 2 E
T. 6 S., R. 2 E | 1937 | | 183
184 | •••••• | Mr. Cowell
Mr. Phillips | do
T. 7 S., R. 1 E | 1936 | | 185 | | Mr. Armstrong | do | 1940 | | 186 | | W. Shaws | T. 6 S., R. 2 E | 1939 | | 187
188 | ••••• | A. P. Walsh
Mr. Sharp | do
T. 7 S., R. 1 E | 1939
1938 | | 189 | | T. Hunt | T, 5 S., R. 1 E | 1938 | | 190 | | W. F. Owens | T, 5 S., R. 1 W | 1941 | | 191 | | Mr. Baker | T. 4 S., R. 1 W | 1941 | | 191
192 | | Mr. Wilson | T. 7 S., R. 2 E | 1938 | | 193 | • | H. Nelson | T. 4 S., R. 1 W | 1936 | | 194 | | R. P. Easterly | do | 1941 | | 195 | | J. East | do | 1940 | | 196
197 | ••••• | G. Paulot | T. 8 S., R. 1 E | •••••• | | 198 | | dodo | do | | | 199 | | J. Thomas | T. 7 S., R. 1 W | 1938 | | 200 | •••••• | do | do | 1939 | | 201
202 | | V. Gianellonidodo | T. 8 S., R. 1 E | 1920 | | 204 | | L. R. Kleinpeter | T. 8 S., R. 2 E | 1937 | | 205 | •••••• | A. B. Hagen | do | 1914 | | 206
207 | ••••••••• | dodo | dodo | 1937 | | 208 | | J. C. Galey | do | 1936 | | 209 | | 7th Ward School | T. 7 S., R. 2 E | | | 213 | | N. Russo | T. 8 S., R. 1 E | 1935 | | 214 | | H. D. Schwing | do | 1932 | | 215 | | J. Lindsay | do | 1936 | | 216 | ••••••• | Unknown | do | | | 217 | •••••• | W. B. Cason | do | | | 218 | | W. E. Hornsby | do | | the Baton Rouge area -- Continued | Parish | Depth
(feet) | Screen setting
below land
surface (feet) | Yield (gpm) | Water
level 1 | Date | Use | Remarks |
--|-----------------|--|---|---|----------------|-----|-----------------| | 1,470-1,506 1,512-1,520 1,523-1,520 | Parish—Cont | inued | | | | | | | 1;562 | 1,532 | | b ₁₀₀ | +46 | —— 1919 | 'n | | | 2,434 2,323-2,425 225 | 1;562 | 1,512-1,520
1,523-1,529 | ъ ₈₀ | +45 | 1924 | N | | | 1, 206 | | 2,323-2,425 | | 15 | Aug. 1944 | | L. | | 1,555 | | | , b ₅₀ | +28 | June 1918 | | L. | | 790 | | | P150 | +23 | May 1944 | | | | 1,014 970-1,010 b80 +28 mly 1921 326 Apr. 1953 O 985 975 935-975 b125 +8 Dec. 1939 N N N 1,000 1,060 995-1,058 420 | | | 980 | 40 | Mar 1025 | | | | 989 945-985 b50 | l | | haa | | | | | | 978 935-975 b125 +8 Dec. 1939 N 1,800 | D . | | 80 | | | | ł | | 977 945-975 | | | h | ••••• | | | | | 1,800 | | | b ₁₂₅ | +8 | Dec 1939 | | | | 1,400 | | 040 010 | 1 | a+10 | | | | | 1,218 | 1,400 | | | a+11 | | | | | 1,496 | | | | | | | | | 1,800 | | | 550
hogs | | | | | | 1,382 | | 1,410-1,490 | 275 | | | | | | 1,389 1,287-1,387 345 55 Cott. 1942 P 1944 D D Cott. 1942 P Cott. 1944 D D 1945 Cott | | 1.268-1.370 | 250 | | | | L. | | 1,652 1,030-1,050 202-290 225-250 244 Sept. 1944 D D A A A A A A A A | | | | | | N | | | 290 | | | | | | | _ | | 275 250-270 346 319-336 | | | | 10 | Sept. 1944 | | L. | | 346 | 290 | | ····· |]······ | Sent 1944 | | | | 1,287 | | | | | 3cpt, 1344 | | | | 479 | | | | | | | | | 445 429-445 9 Feb. 1939 D D TO 56-70 18 Jan. 1938 D D D D D D D D D | | 458-478 | | | | | | | 317 300-315 5 Nov. 1937 D | | | | | | | | | TO | | | | | | | | | 432 382-432 16 Aug. 1936 D | | | <u> </u> | | | | | | 1,320 | | | | | | | | | 1,320 | | | | 22 | Feb. 1940 | | | | 144 | | | | | | | | | 144 | | | | 15 | Mar 1938 | | L. | | 1,878 1,850-1,872 | | | | | | | 1 | | 468 | | | | | | | L. | | 161 | | | | | | | | | 1,912 | | | • | | | | | | 198 | | | b25 | 91 | Dec. 1990 | | 1 1. | | T20 | | | | 60 | 1940 | | 1 - | | 1,650 320 | 720 | | | | | N | | | 320 | | •••••• | | | | | | | 236 224-236 | | ••••• | •••••• | • | | | Water brackish. | | 250 | | 224-236 | ••••••• | 21 | May 1939 | D | | | 400 | 250 | 225-250 | | | | | 1 | | 1,785 | 400 | | . 10 | 13 | 1937 | | | | 675 667-675 372 364-372 15 15 July 1940 A | 1,785 | 1,760-1,784 | ь30 | | | D | | | 650
400 | 675
372 | | | 15
18 | | | | | 400 | 650 | *************************************** | | ļ | | | | | 250 225-250 | 400 | | | 0 | 1940 | P | Į. | | 355 330-355 S D D | | | | | [. | | | | 125 80-125 D | | | ····· | 21 | May 1942 | ע | | | 125 80-125 D | 355 | 000-000 | | | | | | | | | 80-125 | | | | | 1 | | | 300 | | | | | | 1 | Table 5. -- Description of wells in | | г | | | | |----------------|---|-------------------------------|---------------------------------------|---| | U. S. Geol. | Company | 0 | T d | Date | | Survey well no | | Owner | Location | completed | | | <u></u> | | | | | | | | | East Baton Rouge | | 219 | | R. W. Aldrich | T. 7 S., R. 1 E | | | 220 | | S. H. Cook | do | 1942 | | 221 | | L. E. Morgan | do | 1940 | | 222 | • | L. Gates | do | 1933 | | 223
224 | | L. E. Morgan
H. W. Miller. | do | 1917
1936 | | 225 | | A. Hall | do | 1550 | | | [| C. A. McHardy | | 1927 | | 227 | | S. J. Kean | do | 1917 | | 229 | | Louisiana State Univ | T. 7 S., R. 1 W | | | 230 | | Lorette Dairy | do | | | 232 | • | | T. 8 S., R. 1 W | | | 233 | | H. Boyer | do | | | 235 | | J. Bailey | do | 1940 | | | | | | 1940 | | 237 | | Louisiana State Univ | T. 7 S., R. 1 W | 1928 | | 238 | ····· | dododododo | do | 1910 | | 240 | | dodo | do | 1910 | | 241 | | | do | 1922 | | 242 | | do | T. 8 S., R. 1 W | | | 243 | | dodo | do | | | 244 | • | do | do | 1005 | | 246 | | L. Bird
V. Triche | T. 8 S., R. 1 E | 1927 | | | | J. B. Comeaux | | | | 248 | | H. G. Rogers | do | | | 249 | | G. H. Baker | do | | | 250 | | D. Denicola | T. 8 S., R. 1 E | | | 251 | | A. H. Chidester | do | • | | 252
253 | | W. W. Pecue
B. Harris | dodododododododododododododododododo. | ••••• | | 254 | | L. S. Easterly | T. 8 S., R. 2 E | 1939 | | | | T. O. Foreman | do | 1913 | | 256 | | S. J. Gianelloni | T. 8 S., R. 1 E | | | 257 | ••••• | do | do | 1917 | | 258
259 | | A. Gianelloni | dodo | 1922
1898 | | 263 | | | do | 1925 | | 265 | | Baton Rouge Country Club | T. 7 S., R. 1 E | 1916 | | 266 | | S. L. Jacobs | T. 6 S., R. 1 E | 1926 | | 268 | •••••• | E. Brown | T. 7 S., R. 1 E | 1936 | | 269
271 | | W. H. Perkins
B. B. Turner | dodo | 1919 | | | | | do | 1918 | | 273 | | A. K. McInnis | dodo |
1941 | | 274 | | E. O. McInnis | do | 1921 | | | | E. W. Doughty | do | 1938 | | 276 | | C. Strait | do | 1933 | | 277
278 | | A. P. Kerr
R. H. Day | T. 7 S., R. 2 E
T. 7 S., R. 1 E | •••••• | | 279 | | O. S. Labauve | do | | | 280 | | Louisiana State Univ | T. 7 S., R. 1 W | 1932 | | 281-A | | do | do | 1923 | | 281-В | · · · · · · · · · · · · · · · · · · · | do | do | 1923 | | 282 | | Town of Zachary | T. 5 S., R. 1 E | 1939 | | 283
284 | ••••• | do | T 9 C D 1 F | 1940 | | 287 | | J. J. Coon
W. J. Jaycock | T. 8 S., R. 1 E
T. 4 S., R. 1 E | | | | | • | | 1010 | | 289 | | Baton Rouge Water Works Co | | 1919 | | 290 | ••••• | P. E. Lucas | T. 5 S., R. 1 E | 1940 | | 291
292. | •••••• | United Gas Pipeline Co | T. 6 S., R. 1 W | 1927
1935 | | ~~~~~~~~~~~~ | | do | | 1 1000 | the 3aton Rouge area—Continued | Parish—Continued 1, 274 | L. | |--|----| | 384 364 364 384 10 29 May 1942 D D May 1942 D D D May 1942 D D D May 1942 M | L. | | 35 | L. | | | L. | | 1,300 | | | 80 | | | 160 140-160 S
190 180-190 S
180 S, A | | | 200
1,955 bl20 +32 Nov. 1922 A | | | 180
180
180
180 | | | 30 | | | 30 D D D May 1943 D D, S | | | 450 | | | 350 | | | 200 D D D D D D D D D D D D D D D D D D | | | 1,321 1,280-1,320 b125 +36 July 1926 D
463 440-456 | | | 530 | | | 400 | | | 443 | L. | | 323 240-320 320 +3 Mar. 1923 P
1,324 1,264-1,300 530 +3 Aug. 1943 P
1,800 1,760-1,800 +25 Aug. 1943 P | L. | | 384 360-380 | | | 1,404 1,340-1,400 100 226 Apr. 1953 O
366 350-365 | L. | Table 5. - Description of wells in | | | | | | |--------------------------------|---|---|-----------------|-------------------| | U. S. Geol.
Survey well no. | Company
no. | Owner | Location | Date
completed | | | L | <u> </u> | | East Baton Rouge | | | | | <u> </u> | , | | 293 | 1 | Consolidated Chem. Indus-
tries, Inc. | T. 6 S., R. 1 W | 1925 | | 294 | 2 | do | do | 1942 | | 295 | ••••• | Wood River Oil and Refining | do | 1933 | | 296
297. | ••••• | Louisiana Dept. of Highways | do | 1924 | | 298 | • | Louisiana Dept. of Highways | do | 1937 | | 290 | •••••• | R. Ogden | T. 7 S., R. 1 E | 1918 | | 299 | ************ | Staring and Kirby | do | 1920 | | 300 | ••••• | Staring and Kirby
Scheinuk Florist
H. B. Witter | do | 1926 | | 301 | ••••• | H. B. Witter | do | 1926 | | 302 | *************************************** | H. A. Bozeman | T. 7 S , R. 2 E | 1942 | | 303 | 1 | Greenwell Springs Tubercu-
losis Hosp, | T. 5 S., R. 2 E | 1936 | | 304 | 2 | do | da | 1941 | | 305 | • | I. M. Lee | T. 6 S., R. 1 E | 1940 | | 306 | | W. W. Bynum | do | 1926 | | 307 | •••••• | do | do | 1926 | | | | do | | 1915 | | 300 | | Town of Baker | T. 5 S. R. 1 W | 1920 | | | | H. B. Witter | | 1925 | | 311 | | Suburban Water Co | do | 1926 | | | | J. Ross | do | 1925 | | 313 | | East Baton Rouge Parish | do | 1940 | | 314 | | A. A. Morvant | | | | 315 | | Baton Rouge Water Works Co | T. 6S., R 1E | 1938 | | 316 | | East Baton Rouge Parish | T. 6 S., R. 2 E | 1927 | | 317 | | H. H. Edwards | do | 1935 | | 318 | | T. Morgan | T. 6 S., R. 1 E | 1939 | | 319 | | W. H. Carpenter | do | 1941 | | 320 | | C. R. Core | T. 5 S., R. 1 E | 1941 | | 321 | | J. B. Carney | T. 5 S , R. 1 W | 1937 | | 322 | | T. E. Charlton | T. 5 S., R. 1 E | 1941 | | 323 | | Standard Box Co | | 1925 | | 324 | | J. Hill | T. 6 S., R. 2 E | 1944 | | 325 | | S. A. Wentzel | T. 7 S., R. 1 E | 1936 | | 326 | | P. Burden | do | 1936 | | 327 | | C. Spedale | do | | | 328 | | W. F. Pratt | T. 6 S., R. 1 E | 1939 | | 329 | | Rev. Colbert | T. 6 S., R. 2 E | 1936 | | 330 | | G. I. Browning | do | | | 331 | | E. J. Buhler | do | 1941 | the Daton Rouge area—Continued | Depth
(feet) | Screen setting
below land
surface (feet) | Yield (gpm) | Water
level ¹ | Date | Use | Remarks | |-----------------|--|---|--------------------------------------|-------------------------|----------|---------| | Parish—Cor | ntinued | | | | | | | 606 | 540-600 | | 71
a180 | Dec. 1928
Nov. 1958 | | L. | | 2,293 | 2,220-2,290 | 1,000 | +58
277 | Sept. 1942
Aug. 1952 | 2 1 | L. | | 1,340 | 1,240-1,340 | ^b 225 | +11
a33 | Sept. 1933
Apr. 1953 | | | | 1,403
1,904 | 1,340-1,401 | b ₇₆
b ₁₅₀ | +29 | Sept. 1924 | | L. | | 1,403 | 1,360-1,400 | b50 | +35
+38 | 1937 | | | | 1, 245 | 1,183-1,242 | b50
b75 | +39 | July 1918
June 1920 | | | | 1,245
1,241 | 1,180-1,240 | ь ₈₀ | +27 | Sept. 1926 | | 1 | | 1,281 | 1,216-1,280 | l | +35 | Aug. 1926 | | l | | 1 | 1 | | a ₊₂₉ | Aug. 1942 |) | 1 | | 1,340 | 1,320-1,340 | | a ₊₁₁ | July 1951 | | L. | | 1,189 | 1,145-1,185 | ь ₁₈₀ | +36 | Nov. 1936 | : 1 | | | 1,100 | 1,140-1,100 | -180 | +11 | July 1951 | P | | | 1,725 | 1,680-1,720 | | a ₊₆₉
a ₊₅₂ | July 1943
July 1951 | | L. | | 1,150 | | | a ₊₁₈
a ₊₁₀ | July 1943
Jan. 1947 | | | | 1,168 | 1,105-1,166 | ъ ₇₀ | +30
+0. | May 1925
June 1950 | | | | 1,166 | 1,100-1,161 | | a+45
a+11 | Feb. 1926
Jan. 1949 | J D | | | 1,174 | 1,130-1,170 | ъ ₈₀ | +45
a +9 | Aug. 1944 | | | | 1,438 | 1,375-1,435 | | | | N | L. | | 1,395 | 1,330-1,390 | ь90 | +45
a +5 | Aug. 1925
Nov. 1944 | ש | | | 1,498 | 1,435-1,497 | ь ₁₁₀ | +36
a ₊₂ | Oct. 1926
Mar. 1946 | A | | | 1,370 | 1,310-1,370 | ь ₉₀ | +35
a25 | Feb. 1935 | | | | 391 | 380-390 | , , , | | Feb. 1953 | 1 | | | | 300-390 | *************************************** | 65
a ₊ 30 | Feb. 1940
Aug. 1942 | | | | 1,560 | | ···· | a+6 | Aug. 1942
Dec. 1947 | | 1 | | 1,960 | 1,920-1,960 | | a ₊₂₉
a ₁₁ | Aug. 1942
Apr. 1953 | n | L. | | 1,171 | 1,130-1,171 | b ₁₀₀ | +34
a +14 | Sept. 1927
Jan. 1947 | P | | | 1,176 | 1,115-1,173 | | +39
a ₊₂ | July 1935 | D | | | 1,277 | 1,250-1,275 | •••••• | a ₊₂₂
a ₊₃ | July 1943
July 1951 | D | | | 1,393 | 1,370-1,390 | | a ₊₂₀
a ₊₁₉ | June 1943
June 1944 | D | | | 1,310 | ••••••••••••••••••••••••••••••••••••••• | | $a_{+17} a_{+16}$ | Oct. 1943
Oct. 1944 | D | | | 1,460 | 1,440-1,460 | | $a_{+21} a_{+14}$ | Oct. 1943
Oct. 1944 | D | L. | | 1,970 | 1,930-1,970 | | a ₊₅₀
a ₊₃₇ | Oct. 1943
July 1951 | 0 | | | 1,317 | 1,235-1,316 | | a ₊₇
a ₃₉ | Apr. 1943
Apr. 1953 | Ö | | | 1,286
579 | 557-577 | | +31
32 | Jan. 1944
Aug. 1936 | D | | | 1,525 | | | +28 | Apr. 1944 | D | L. | | 1,240 | •••••• | | ••••• | | D | | | 1,340 | 1 110 1 17 | | ••••• | | D | | | 1,140
936 | 1,112-1,140 | | ••••• | •••••• | D, S | L. | | 1,118 | *************************************** | | ••••• | •••••• | D
D | | | -, | | | •••••• | ••••• | <i>u</i> | | Table 5. — Description of wells in | | | T | | | |-----------------|---|---------------------------------|-----------------|--| | U. S. Geol. | Company | | | Date | | | | Owner | Location | completed | | Survey well no. | no, | | | completed | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | | 1 | East Baton Rouge | | | | | | | | 332 | | E. J. Buhler | T 65 R 2F | 1936 | | | | J. Friedman | | 1936 | | 334 | *************************************** | D I Manage | J. | 1939 | | | ******************************* | R. L. Morgan
Bogan and Gibbs | m 66 D 1F | 1909 | | 335 | ************* | Bogan and Gibbs | 1, 0 S., R. 1 E | | | 336 | ••••• | V. T. Jackson | T. 5 S., R. 2 E | | | 337 | •••••• | J. L. Shaffett
J. J Gurney | do | 1939 | | 338 | •••••• | J. J. Gurney | T. 5 S., R. 1 E | 1936 | | 339 | | A. J. Caston | do | 1940 | | 340 | | L. C. Reames | do | 1939 | | 341 | | W. Wolf | T. 4 S R. 1 E | 1937 | | 342 | | C. A. Starks | T. 6 S. R. 1 F | 1937 | |
343 | | J L. McAdams | do | 1937 | | 344 | | L. R. Babin | | 1942 | | | | | | 1 | | 345 | | Leland College | T. 5 S., R. 1 W | 1943 | | 040 | | | | 1000 | | 346 | | W. L. Hause | do | 1938 | | 347 | | Tony Graphia | T. 6 S., R. 1 W | 1935 | | 348 | | R. Rowland | T. 6 S., R. 1 E | 1939 | | 349 | | do | dodo | 1935 | | 350 | 39 | Esso Standard Oil Co | T. 6 S., R. 1 W | 1942 | | 351 | 40 | do | do | 1942 | | 352 | 41 | do | do | 1942 | | 353 | 42 | do | | 1943 | | 354 | 43 | | | 1943 | | | | do | | | | 355 | 44 | do | | 1943 | | 356 | 45 | do | | 1943 | | 357 | 46 | do | | 1944 | | 358 | ••••• | do | | 1941 | | 359 | 19 | Ethyl Corp | do | 1943 | | 360 | 20 | do | do | 1943 | | 0.01 | 0.1 | | | 1040 | | 361 | 21 | do | do | 1943 | | 362 | 22 | do | do | 1944 | | | | | | | | 363 | 5 | do | do | 1941 | | | | • | | | | 364 | 9 | Solvay Process Div., Allied | do | 1941 | | | - | Chem. and Dye Corp. | | _ | | 005 | 10 | | , | 1040 | | 365 | 10 | đo | do | 1942 | | | | | | | | 366 | 11 | do | do | 1942 | | 367 | 2 | Gulf States Utilities Co | do | 1942 | | 369 | ĩ | | | 1943 | | 000 | | Kaiser Aluminum and Chem. | uU | 1070 | | 270 | ا م | Corp. | ا مد ا | 1049 | | 370 | 2 | do | | 1942 | | 371 | 2 | Copolymer Corp | do | 1941 | | 372 | 1 | do | do | 1943 | | 373 | | E. Allen | T. 6 S., R. 1 E | 1941 | | | | Mr. Babin | do | 1910 | | 376 | | J. E. Butler | do | 1944 | | 378 | | O. Day | do | 1953 | | 379 | | O. Day
W S. Hubbs | T. 6 S., R. 2 E | 1944 | | 380 | | H. Evans | 11. 0 S R. 1 W | 1937 | | | | P. Cowan | T. 6 S. R. 1 E | 1935 | | 383 | | Mr. McVay | T. 5 S., R. 1 W | | | | | • | · . | 1044 | | 384 | •••••• | do | do | 1944 | | 385 | | W. J. Decker | do | 1936 | | 386 | | | ,do | 1944 | | 388 | •••••• | do | T. 6 S., R. 1 E | 1926 | | | ***************** | N. H. DeBritton | | | | 389 | •••••• | do | do | 1943 | | 390 | | Baton Rouge Water Works | T. 7 S., R. 1 W | 1944 | | | | Co. | , | | | 392 | | | T. 6 S., R. 2 E | 1942 | | 393 | | | T. 5 S., R. 1 W | | | 7 | | | | | the Daton Rouge area—Continued | Depth
(feet) | Screen setting
below land
surface (feet) | Yield (gpm) | Water
level1 | Date | Use | Remarks | |-----------------|--|---|------------------|-------------------|--------|---------| | arish— Cont | <u> </u> | • | <u> </u> | | | | | 070 | T | l | | [| | | | 972 | | | | | D. | | | 1,101 | | ••••• | | | D,S | L. | | 1,140 | | | | | D | _ | | 1,205 | 1,182-1,202 | | | | D | L. | | 1,200 | | | | | D | ŀ | | 1,080 | | | <i></i> | | D | L. | | 1,256 | 1,228-1,256 | | | | D | L. | | 1,206 | 1,186-1,206 | | +14 | Apr. 1944 | D | L. | | 1,380 | 1,367-1,380 | | +12 | Apr. 1944 | D, S | L. | | 1,670 | 1,630-1,670 | | <u>L</u> | | D, S | | | 1,140 | 1,120-1,140 | | | l | D | | | 1,120 | 1,100-1,120 | | | | D | | | 385 | | | | | Ā | | | | 1 | b ₁₂₀ | a+37 | Oct. 1944 | ì | Ì | | 1,949 | • | 0120 | a+34 | Feb. 1947 | P | 1 | | 1,608 | 1 | | , , , , | 1 | D | | | 380 | 360-380 | ************* | | | D | ĺ | | | | ************** | . 20 | 1020 | | l | | 1,430 | 1,390-1,430 | ••••• | +32 | Jan. 1939 | . D | | | 1,130 | 940 490 | 1 000 | +25 | 1935 | D | | | 450 | 340-438 | 1,000 | 172 | July 1942 | N | _ | | 2,434 | 2,358-2,434 | 1,010 | 40 | Sept. 1942 | I | L. | | 2,413 | 2,333-2,413 | 990 | | | I | c. | | 2,395 | 2,315-2,395 | 920 | 25 | May 1943 | I | | | 416 | 316-413 | 900 | | | I | c. | | 442 | 342-438 | 368 | a193 | Fe b. 1953 | I | 1 | | 445 | 340-441 | 1,110 | ^a 198 | Jan. 1953 | I | 1 | | 433 | 320-430 | 702 | | | I | C. | | 1,302 | 1,220-1,300 | ь1 | +17 | Mar. 1941 | I | | | 654 | 573-653 | 430 | a ₁₅₁ | Feb. 1953 | I | C. | | 442 | 223-426 | 1,060 | ^a 185 | Jan. 1953 | I | C. | | CUE | 264-411 | 1 115 | 101 | 1050 | | | | 665 | 562-665 | 1,115 | 121 | Mar. 1952 | I | | | 425 | 272-404 | 790 | ^a 186 | Jan. 1953 | I | | | 1 206 | 811-897 | | | | | | | 1,226 | 1,137-1,226 | 1,070 | 50 | Apr. 1952 | I | | | | 290-388 | | | | | | | 657 | 560-657 | 1,140 | 180 | Dec. 1942 | I | | | 668 | 305-407 | 1,620 | 167 | Aug. 1942 | I | | | 000 | 515-624 | 1,020 | 101 | Aug. 1342 | • | | | 665 | 333-418 | 1 460 | 167 | 1049 | | | | | 558-659 | 1,460 | 167 | July 1942 | I | | | 2,065 | 1,961-2,061 | 750 | 5 | June 1942 | I | | | 2,344 | 2,290-2,340 | 1,100 | 25 | May 1944 | I | L. | | | | | | | | | | 2,315 | 2,252-2,317 | 1,000 | 25 | May 1944 | I | L. | | 2,355 | 2,302-2,352 | 1,000 | 11 | May 1952 | I | L. | | 2,355 | 2,302-2,352 | 1,000 | 18 | Feb. 1943 | I | | | 1,400 | | • | 6 | Nov. 1947 | D | | | 2,000 | | | 22 | J uly 1949 | D | | | 660 | 620-660 | | 50 | Oct. 1945 | D | | | 2,777 | | | | | D | | | 737 | 727-737 | | 26 | Nov. 1944 | D, S | 1 | | 1,122 | 1,102-1,122 | 500 | 25 | Dec. 1952 | D | | | 1,115 | | | +37 | Oct. 1935 | D | | | 264 | | | | | Α | | | 1,919 | 1,879-1,919 | 200 | a ₊₃₀ | Feb. 1945 | D, S | L, C. | | | 1,010 1,010 | 200 | a ₊₃₁ | Feb. 1947 | ٥,٥ | ١, ٥. | | 271 | 241-271 | | | | Α | | | 276 | 262-276 | | 62 | Nov. 1944 | A
A | ì | | 1,451 | 1,370-1,451 | b110 | | | D | | | 287 | . | | | | S | | | | 1,350-1,390 | | | | | | | 2,200 | 2,120-2,200 | •••••• | ••••• | | Α. | | | 1 404 | -,, | | | 6 1040 | , | | | 1,464 | 950 970 | • | +21 | Sept. 1942 | P | C. | | 370 | 356-370 | ••••• | | ••••• | D, S | | | | • | - | | | | • | Table 5. — Description of wells in | U.S.Geol.
Survey well no. | Company
no. | Owner | Location | Date
completed | |------------------------------|----------------|--|---|-------------------| | | | | | East Baton Rouge | | 395 | 1 | General Chem. Div., Allied | T. 6 S., R. 1 W | 1945 | | 396 | | Chem. and Dye Corp. East Baton Rouge Parish | T. 6 S., R. 2 E | 1945 | | 397 | 12 | Solvay Process Div., Allied
Chem. and Dye Corp. | T. 6 S., R. 1 W | 1946 | | 398 | 48 | Esso Standard Oil Co | do | 1945 | | 400
403 | 59 | J. C. Summers
Esso Standard Oil Co | T. 7 S., R. 1 E
T. 6 S., R. 1 W | 1947
1952 | | 413 | 3 | Baton Rouge Water Works | T. 7 S., R. 1 W | 1946 | | 415 | | V. E. Burns | T 7 S., R. 2 E | 1945 | | 416 | | F. E. Bennett | T. 4 S., R. 1 E | 1945 | | 417 | | C. D. Turner | do | 1945 | | 420 | | R. T. Penny | T. 6 S., R. 1 E | 1945 | | 421 | | Sugarfield Oil Co | dodo | 1946 | | 425 | | A J. Rabb | T. 5 S., R. 1 E | 1945 | | 426 | | J. K. Adams | T. 6 S., R. 2 E | 1945 | | 429 | | Wm. Schmidt | T. 4 S., R. 2 E | 10.0 | | 430 | | R. C. Smith | T. 5 S., R. 2 E | 1945 | | 431 | | W. O. Cathey | T. 7 S., R. 2 E | 1946 | | 432 | | Louisiana Dept. of Education | T. 5 S., R. 1 W | 1946 | | 433 | | J. East | T. 4 S., R. 1 W | 1010 | | 434 | | Peoples Ice and Fuel Co | T. 7 S., R. 1 W | 1945 | | 435 | | | T AC D 1 W | 1940 | | | | D. Walsh | T. 4 S., R. 1 W | 1948 | | 440 | | H. W. Taylor | do | 1940 | | 441 | | R. C. Staring | T. 7 S., R. 2 E | 1046 | | 442 | | Esso Standard Oil Co | T. 6 S., R. 1 W | 1946 | | 443 | | Baton Rouge Water Works Co. | T. 6 S., R. 1 E | 1946 | | 444 | | do | T. 7 S., R. 1W | 1946 | | 445 | | Baton Rouge Country Club | T. 7 S., R. 1 E | 1947 | | 447 | | Baton Rouge Water WorksCo. | T. 6 S., R. 1 W | 1946 | | 448 | | do | do | 1945 | | 450 | 2-A | Solvay Process Div. Allied
Chem. and Dye Corp. | do | 1946 | | 452 | | L. E. Smith | T. 8 S., R. 1 E | 1947 | | 454 | 3 | Consolidated Chem. Indus-
tries, Inc. | T. 6 S., R. 1 W | 1947 | | 455 | l 1 | Baton Rouge Water Works Co. | T. 6 S., R. 1 E | 1947 | | 456 | | do | T 6 S., R. 1 W | 1947 | | 458 | 50 | Esso Standard Oil Co | do | 1947 | | 459 | | Hernandez Ice Co | T. 6 S., R 1 E | 1948 | | 460 | | W. Munson | T. 5 S., R. 1 W | 1947 | | 461 | | J. Granberry | T. 6 S., R. 1 E | 1947 | | 462 | | Jennings Auction Barn | do | 1947 | | 463 | 51 | Esso Standard Oil Co | T. 6 S., R. 1 W | 1947 | | 464, | | Baton Rouge Brick and Tile | T. 5 S., R. 1 W | 1947 | | 466 | 1 | Baton Rouge Water Works Co. | T. 6 S., R. 1 W | 1948 | | 467 | 2 | General Chem. Div., Allied
Chem. and Dye Corp. | do | 1948 | | 468 | | A. M. Holden | T. 5 S., R. 1 E | 1948 | | 469 | | do | do | | | 473 | 52 | Esso Standard Oil Co | T. 6 S., R. 1 W | 1948 | | 490 | 53 | | 1. 6 S., R. 1 W | 1948 | | 492 | 93 | Smith Propert | | | | | 3 | Smith Bryant | do
T. 7 S., R. 1 W | 1948
1945 | | | | Rock Ice Co., Inc | 1. 13., K. 1 W | | | 493 | | S Wohen | | | | 493
494 | | S. Wober | T. 6 S., R. 1 E | 1944 | | 493
494
495 | | Louisiana State Univ | T. 7 S., R. 1 E | 1948 | | 493
494 | 3
54 | | T. 6 S., R. 1 E.,
T. 7 S., R. 1 E.,
T. 6 S., R. 1 W., | | ### DESCRIPTION OF WELLS the Baton Rouge area—Continued | Depth
(feet) | Screen setting
below land | Yield (gpm) | Water
level1 | Date | Use | Remarks | |-----------------|---|---|---|---|--------|---------| | | surface (feet) | | 10.02 | | | | | Parish—Cont | inued | | | | | | | 1,002 | 921-1,001 | 690 | 60 | Apr. 1945 | I | | | 1,700 | 1,641-1,700
330-360 | b 185 | +35 | Apr. 1945 | P | | | 662 | 380-420
602-662
895-940 | 990 | 133 | Nov. 1945 | I | | | 1,285
2,500 | 990-1,020
1,225-1,285 | 1,400 | | | I | L. | | 1,270 | 2,420-2,500
1,118-1,270 | 1,350 | a ₂₈ | Jan. 1953 | P
I | c. | | 1,745 | 1,510-1,530
1,620-1,690
1,701-1,745 | 800 | ••••• | | P | | | 105
225 | | | | | D | | | 210 | | ************** | | | D | | | 292 | 274-292 | | | | D | | | 392 | 360-392 | ••••• | 33 | Apr. 1946 | D | | | 200 | 186-200 | *************************************** | ••••• | | D | | | 138
190 | 124-138
168-190 | ************** | ••••• | •••• |
D
D | | | 168 | 146-168 | | | | D | | | 453 | 443-453 | 7 | 14 | Feb. 1946 | Ď | | | 1,940 | | | +40 | July 1947 | P | | | 1,907 | 1,850-1,900 | | 40 | Apr. 1946 | D | L. | | 611 | 560-610 | 500 | | | I | | | 196 | | ••••• | | | D | | | 200 | 194-200 | | | 1040 | D | | | 497
428 | 475-495
310-495 | 000 | 21 | Aug. 1946 | D | | | 1,460 | 310-425 | 990 | • | • | I
P | | | 2,253 | 1,973-2,249 | ••••• | ••••• | ••••• | P | L, C. | | 540 | 460-540 | | 13 | Jan. 1947 | P | L. C. | | 1,626 | 1,473-1,626 | | +2 | Sept. 1947 | P | Σ. | | 1,610 | 1,529-1,610 | | 15 | May 1947 | N | | | 1,242 | 1,159-1,232 | 250 | 10 | May 1946 | I | | | 279 | 269-279 | | 27 | Feb. 1947 | D | | | 2,304 | 2,222-2,302 | 600 | 33 | June 1947 | I | | | 1,165 | 963-1,165 | 120 | 7 | Aug. 1947 | P | | | 1,895 | 1,765-1,895 | E94 | a ₁₉₁ | E-L 1059 | P | c. | | 407
392 | 343-405
372-392 | 534 | 191 | Feb. 1953 | I
A | | | 300 | 0,2 002 | 60 | | | D | | | 331 | 310-330 | | a 73 | Nov. 1947 | D | | | 400 | • | | a 98 | Nov. 1947 | Ī | | | 424 | 339-421 | 590 | ^a 191 | Feb. 1953 | I | | | 280 | ••••••• | 60 | •••••• | ••••• | I | | | 1,960
1,021 | 1,880-1,960
968-1,021 | 950 | a102 | Dec. 1952 | N
I | L, C. | | 2,430 | 2,342-2,430 | *************************************** | a ₊₇₁
a ₊₆₁ | Feb. 1948
June 1951 | D | L. | | 920 | | ••••• | a ₆
a ₂₀ | Mar. 1948 | D | | | 692 | 492-692 | 1,420 | a ₁₅₁ | Apr. 1953
Feb. 1953 | | | | 690 | 545-690 | 1,420 | a ₁₅₆ | Feb. 1953 | I | | | 378 | 315-378 | 1,100 | 187 | Aug. 1948 | D | L. | | 704 | 684-704 | 75 | 125 | Sept. 1950 | Ĩ | ī. | | 1,442 | 1,270-1,442 | | | | Ď | | | 540 | 454-540 | 100 | 73 | Aug. 1948 | N | | | 2,091 | 1,950-2,091 | 870 | 45 | Oct. 1948 | I | | | 430 | 330-430 | 822 | | ····· | I | | Table 5.- Description of wells in | | ı | | T | | |--------------------------------|----------------|--|-------------------|---| | U. S. Geol.
Survey well no. | Company
no. | Owner | Location | Date
completed | | | | | | East Baton Rouge | | 500 | . | Cotton's Bakery | T. 7 S., R. 1 W | 1948 | | 501 | | Esso Standard Oil Co | T. 6 S., R. 1 W | 1949 | | 503 | " | I. C. Ainsworth | T 6 S., R. 1 E | 1949 | | 000 | | J. C. Amsworm | 1 03., R. IE | 1040 | | 504 | 4 | Baton Rouge Water Works Co. | T. 7 S., R. 1 E | 1949 | | 505 | 56 | Esso Standard Oil Co | T. 6 S R. 1 W | 1950 | | 506 | 57 | do | | 1950 | | 507 | | P. M. Floyd, Jr | T 65 P 1F | 1950 | | 508 | | D Mills | T 15 P 1W | 1950 | | | | E | T CC D 1 W | | | 509 | | Export Transfer Co | 1. 6 S., K. 1 W | 1950 | | 510 | | Baton Rouge Water Works Co. | T. 6 S., R. 1 E | 1951 | | 511 | | Rock Ice Co | T. 7 S., R. 1 W | 1947 | | 512 | 5 | do | ldod | 1947 | | 514 | | Baton Rouge Water Works Co. | T. 6 S. R. 1 E | 1950 | | 516 | | C. Hulings | | "" | | 517 | | Louisiana Dept. of Education | T &C D IW | 1951 | | | 1 | Louisiana Dept. of Education | 1. 6 3. , K. 1 W | | | 518 | | Ideal Cement Co | do | 1951 | | 519 | | Louisiana Dept. of Education | do | 1943 | | 520 | | R. Coco | T. 5 S., R. 2 E | 1951 | | | | | | | | 522 | 4 | Gulf States Utilities Co | T. 6 S., R. 1 W | 1948 | | 523 | 1 | Baton Rouge Water Works Co. | T. 6 S R. 1 E | l | | 524 | | do | | | | 525 | 3 | dodo | | | | | 1-Y | | | 1051 | | 526 | | Esso Standard Oil Co | | 1951 | | 527 | 2- Y | do | | 1951 | | 528 | 3- Y | do | do | 1951 | | 529 | 4-Y | do | ldo | 1951 | | 530 | 58 | do | ldo | 1951 | | 531 | 5-Y | do | | 1951 | | 532 | 6-Y | | | 1951 | | | | do | | | | 533 | 7-Y | do | do | 1951 | | 534 | 31 | Gulf States Utilities Co | do | 1952 | | 535 | 3 | Copolymer Corp | do | 1952 | | 536 | | Mr. Jarreau | T. 7 S R. 1 W | 1952 | | 537 | 2 | Ideal Cement Co | T 65 R 1W | 1951 | | | _ | racar cement co | 1. 00:, 10: 2 11: | 1001 | | 538 | 4 | Consolidated Chem. Indus-
tries, Inc. | T. 6 S., R. 1 W | 1952 | | 539 | | W. J. Decker | T. 5 S., R. 1 W | 1952 | | | ••••••• | | | ! · · · · · · · · · · · · · · · · · · · | | 540 | 13 | Solvay Process Div., Allied
Chem. and Dye Corp. | T. 6 S., R. 1 W | 1947 | | 541 | 14 | do | | 1947 | | 543 | 26 | do | do | 1952 | | 544 | 3 | do | do | 1953 | | 545 | 5 | Consolidated Chem. Indus- | do | 1952 | | 546 | 6 | do | | 1952 | | 547 | 7 | | do | 1952 | | 548 | 32 | | do | 1953 | | 549 | 24 | do | do | 1953 | | 550 | 33 | do | do | 1953 | | | | | | West Baton | | | | r | _ | | | 2 | 1 | Esso Standard Oil Co | T. 6 S., R. 12 E | 1923 | | 2
3. | 1 | Esso Standard Oil Co Cinclare Central Factory | T. 6 S.,
T. 8 S., | R.
R. | 12 E
12 E | 1923
1923 | |---------|---|---|----------------------|----------|--------------|--------------| | | | Town of Port Allen | i . | | | | the Baton Rouge area—Continued | Depth
(feet) | Screen setting
below land
surface (feet) | Yield (gpm) | Water
level ¹ | Date | Use | Remarks | |-------------------------|--|--------------------------------------|---|-------------------------------------|----------------|-------------| | Parish Conti | inued | | | | | | | 741
197
400 | 695-741
110-190 | 3,750 | 147
(1)
40 | Oct. 1948
July 1949 | I
N
D | c. | | 1,777 | 1,510-1,530
1,620-1,690
1;702-1,775 | | ****** | | P | c. | | 434
442
400 | 333-431
355-439 | 864
931 | ^a 287
^a 197
124 | Jan. 1953
Feb. 1953
May 1950 | I
I
D | | | 1,140
600 | 1,105-1,140
560-600 | 40
50 | 25
90 | May 1950
Apr. 1950 | D, S
I
P | L.
C. | | 1,605
336
336 | 1,520-1,602
245-333
250-330 | 400
400 | | | I
I | C. | | 2,590
1,065
2,590 | 2,510-2,590
2,510-2,590 | b934 | 20
+76 | Nov. 1952
Apr. 1951 | N
D
P | L.
L, C. | | 1,356
2,100 | 460-550
1,318-1,356
2,060-2,100 | 1,220
750
b ₆₀ | 176
+65 | July 1951
July 1951 | I
P
D, S | D.
C. | | 1,193 | 863-884
999-1,030
1,149-1,190 | 820 | 20 | Dec. 1948 | I | | | 1,610
1,900
1,400 | •••••• | | | | N
N
P | | | 220
220
220 | 205-220
205-220
179-194 | | ••••• | | 0 0 | | | 200
193
200 | 172-187
103-193
103-193 | 2,000 . | | | 0
N
0 | | | 200
200
2,808 | 103-193
103-193
2,724-2,808 | 1,550 | +74 | Oct. 1952 | 0
0
I | | | 1,221
116
605 | 1,120-1,221
106-116
520-604 | 1,000 | a26 | Feb. 1953 | I
D
I | | | 540 | 272-298
308-331
488-544 | | 166 | Oct. 1952 | 1 | | | 2,590
656 | 2,560-2,590
334-419
595-653 | 6 ₄₅₀
1,460 | +41 | Aug. 1952 | D
I | | | 645
2,085 | 330-411
582-642
1,905-2,085 | 1,650
1,360 | 60 | Dec. 1952 | I
I | | | 1,956
600 | 1,826-1,952 | 1,209 | 35 | Jan. 1953 | I
N | | | 586 | 515-585
488-544 | | ••••••• | | 1 | | | 2,800
2,080 | 562-612
1,859-2,079 | 1,525 | a23 | | I
I
I | L. | | 2,921 Rouge Parish | 2,093-2,188 | | •••••• | June 1953 | i | | | 1,253 | 1,192-1,253 | b ₄₂₀ | +60 | June 1923 | 1 1 | | | 2,156
1,863 | 2,076-2,156
1,810-1,863 | b ₃₅₀
b ₆₇₅ | a+60
a+52
a+63
a+22 | Mar. 1942
Nov. 1936
Aug. 1947 | P
P | L, C. | Table 5. - Description of wells in | U. S. Geol.
Survey well no. | Company
no. | Owner | Location | Date
completed | |--------------------------------|----------------|---|------------------------|-------------------| | | | | V | est Baton Roug | | 5 | | Town of Port Allen | T. 7 S., R. 12 E | 1925 | | 6
7 | | Cinclare Central Factory | T. 8 S., R. 12 E | 1916 | | 10 | | Poplar Grove Plantation | | 1920 | | 23 | | Phillips Bros | do
T. 8 S., R. 12 E | 1916 | | 30 | | Poplar Grove Plantation
H. Wilkerson III | T. 7 S., R. 12 E | 1950
1953 | ¹Water level fluctuates with river stage. ### the Baton Rouge area-Continued | Depth
(feet) | Screen setting
below land
surface (feet) | Yield (gpm) | Water
level1 | Date | Use | Remarks | |-----------------|--|------------------|--------------------------------------|------------------------|--------|---------| | Parish Contin | nued | | | | | | | 1,338 | 1,230-1,335 | b ₄₈₀ | a ₊₃₅
a ₊₁₃ | Feb. 1943
Feb. 1947 | P | c. | | 2,134
200 | 2,094-2,134
175-200 | 250 | a ₊₇₁ | 1 916 | I | | | 2,082 | 2,017-2,082 | ь ₄₁₀ | a ₊₃₀
a ₊₉ | Feb. 1943
Feb. 1945 | I, D | L. | | 2,083
165 | 130-165 | 150 | •••••• | ••••• | I | L. | | 2,098
380 | 2,065-2,098
360-380 | b235
100 | +51 | July 1946 | į | L. | | 190
2,096 | 150-190 | 800 | 16
6 | Sept. 1950
May 1953 | I
D | | ### LOGS OF WELLS Table 6 presents drillers' logs of representative water wells scattered throughout the area. Most of these logs were reported by drillers and were obtained from either the water-well contractor or the well owner. For some wells, only the sands penetrated were reported by the driller and it was assumed for this report that the spaces between them were occupied by shale or clay. Table 6.—Drillers' logs of representative wells in the Baton Rouge area EAST BATON ROUGE PARISH ### EB-16. Esso Standard Oil Co., Baton Rouge, La., T. 6 S., R. 1 W. | EB-16, Esso | | | | | |
--|--|--|--|--|---| | | Thickness | Depth | | Thickness | Depth | | Material | (feet) | (feet) | Material | (feet) | (feet) | | lay | 320 | 320 | Clay | 170 | 1,060 | | and | 132 | 452 | Sand | 31 | 1,090 | | Clay | 19 | 471 | Clay | 70 | 1.161 | | and | 129 | 600 | Sand, fine | 38 | 1,199 | | lay | 6 | 606 | Sand | 63 | 1.262 | | and | 21 | 627 | Clay | 2 | 1,264 | | lay | 90 | 717 | Ssnd | 11 | 1,275 | | and | 65 | 782 | Clay | 215 | 1,490 | | Clay | 78 | 860 | Ssnd | 84 | 1,574 | | and | 30 | 890 | <u> </u> | | | | EB-28. Esso | Standard C | il Co., I | Baton Rouge, La., T. 6 S., R. | 1 W. | | | Clay | 315 | 315 | Sand | 40 | 1,210 | | and | 135 | 450 | Clay | liŏ | 1.220 | | lay | 20 | 470 | Sand | l îš | 1,235 | | and | 158 | 628 | Clay | l š | 1,240 | | lay | 85 | 713 | Sand | 40 | 1.280 | | and | 72 | 785 | Clav | 210 | 1.490 | | lav | 48 | 833 | Sand | 40 | 1.530 | | and | 20 | 853 | Clay | 9 | 1.539 | | | | | | | | | | 12 | 8651 | Sand | 61 | 1 1.600 | | Clay | 12
53 | 865
918 | Sand | 61
8 | 1,600
1,608 | | | 12
53
252 | 865
918
1,170 | SandClay | | 1,600
1,608 | | Clayand | 53
252 | 918
1,170 | | 8 | | | Clayand | 53
252 | 918
1,170 | Clay. | 8 | | | Playand | 53
252
o Standard C | 918
1,170 | Gaton Rouge, La., T. 6 S., R. | 1 w . | 1,608 | | Clay | 53
252
o Standard C | 918
1,170
oil Co., 1 | Clay | 1 W. 34 | 741 | | EB-39. Essolary, yellow | 53
252
Standard C
198
63 | 918
1,170
oil Co., 1
198
261 | Clay | 1 W. 34 73 | 741
814 | | Elay. EB-39. Ess. Clay, yellow. and. Clay, blue | 53
252
Standard C
198
63
86 | 918
1,170
oil Co., 1
198
261
347 | Clay | 1 W. 34 73 20 78 18 | 741
814
834
912
930 | | EB-39. Essolary, yellow | 53
252
5 Standard C
198
63
86
71
20
72 | 918
1,170
0il Co., 1
198
261
347
418
438
510 | Clay Baton Rouge, La., T. 6 S., R. Sand Clay, very rough Sand Clay and shale | 1 W. 34 73 20 78 18 182 | 741
814
834
912
930
1,112 | | EB-39. Ess Clay, yellow | 53
252
D Standard C
198
63
86
71
20
72
32 | 918
1,170
0il Co., 1
198
261
347
418
438
510
542 | Clay | 1 W. 344 73 20 78 18 182 46 | 741
814
834
912
930
1,112
1,158 | | EB-39. Essociated by the control of | 53
252
o Standard C
198
63
86
71
20
72
32
71 | 918
1,170
0il Co., 1
198
261
347
418
438
510
542
613 | Clay | 1 W. 34 73 20 78 18 182 46 323 | 741
814
834
912
930
1,112
1,158
1,481 | | EB-39. Ess Clay, yellow | 53
252
D Standard C
198
63
86
71
20
72
32 | 918
1,170
0il Co., 1
198
261
347
418
438
510
542 | Clay | 1 W. 344 73 20 78 18 182 46 | 741
814
834
912
930
1,112
1,158 | | EB-39. Essection of the control t | 53
252
D Standard C
198
63
86
71
20
72
32
71
94 | 918
1,170
bit Co., 1
198
261
347
418
438
510
542
613
707 | Clay | 1 W. 34 73 20 78 18 182 46 323 94 | 741
814
834
912
930
1,112
1,158
1,481
1,575 | | EB-39. Essociated by the control of | 53
252
o Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp | 918
1,170
bit Co., 1
198
261
347
418
438
510
542
613
707 | Clay | 1 W. 34 73 20 78 18 182 46 323 94 | 741
814
834
912
913
1,112
1,158
1,481
1,575 | | EB-39. Ess Clay, yellow and Clay, blue and Sravel Clsy, very rough Shale Sand Clay EB-71. Clay, surface | 53
252
D Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp
229
23
22
23 | 918
1,170
0if Co., 1
198
261
347
418
438
510
542
613
707 | Clay | 1 W. 34 73 20 78 18 182 46 323 94 | 741
814
834
912
930
1,112
1,158
1,481
1,575 | | EB-39. Essicilar, yellow EB-39. Essicilar, yellow Eand Eand Elsy, very rough Elay EB-71. Clay, surface Clay, surface Clay. | 53
252
o Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp
229
23
16 | 918
1,170
198
261
347
418
438
510
542
613
707 | Clay | 1 W. 34 73 20 78 18 182 46 323 94 | 741
814
834
912
1,112
1,158
1,481
1,575 | | EB-39. Essicilar, yellow EB-39. Essicilar, yellow Eand Eand Elsy, very rough Elay EB-71. Clay, surface Clay, surface Clay. | 53
252
o Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp
229
23
16 | 918
1,170
198
261
347
418
438
510
542
613
707
2., Bator
229
252
268
432 | Clay Baton Rouge, La., T. 6 S., R. Sand | 1 W. 344 73 20 78 18 182 46 323 94 134 655 15 41 | 741
814
814
912
930
1,112
1,158
1,481
1,575 | | EB-39. Essociated by the control of | 53
252
D Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp
23
16
164
35 | 918
1,170
198
261
347
418
510
542
613
707 | Clay | 1 W. 34 73 20 78 18 182 46 323 94 134 65 15 41 22 | 741
814
814
912
930
1,112
1,158
1,481
1,575
974
1,039
1,054
1,054 | | EB-39. Essection of the control t | 53
252
o Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp
23
16
164
35
54 | 918
1,170
bil Co., 1
198
261
347
418
438
510
542
613
707
c., Bator
229
252
268
432
467
521 | Clay Saton Rouge, La., T. 6 S., R. Sand Clay, very rough Sand Clay and shale Sand Clay and shale Sand Clay with shale Sand with gravel Rouge, La., T. 6 S., R. 1 W. Ssnd and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Clay. | 1 W. 34 73 20 78 18 182 46 323 94 134 65 15 41 22 10 |
741
814
834
912
930
1,112
1,158
1,481
1,575
974
1,034
1,054
1,095
1,117 | | EB-39. Ess Clay, yellow Sand Clay, blue Sand Clay, very rough Shale Sand Clay EB-71. Clay, surface Sand and gravel Clsy Sand and gravel Clsy Sand, surface Sand and gravel Clsy Sand, hard packed Clay | 53
252
o Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp
229
23
16
164
35
54
67 | 918
1,170
198
261
347
418
510
542
613
707
229
252
268
432
467
521
588 | Clay | 1 W. 344 73 20 78 18 182 46 323 94 65 15 41 22 10 129 | 741
814
834
912
930
1,112
1,158
1,481
1,575
974
1,039
1,054
1,095
1,117
1,127
1,127 | | EB-39. Esse Clay, yellow and Clay, yellow and Clay, blue Gravel Clay, blue Sand Clay EB-71 Clay, surface Sand and gravel Clsy. Sand, hard packed Clay. Sand, hard packed Clay. Sand and gravel Clsy. Sand, hard packed Clay. Sand and gravel Clay. Sand and gravel Clay. Sand, hard packed Clay. Sand and gravel Clay. Sand and gravel Clay. | 53
252
D Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp
229
16
164
435
54
67
98 | 918
1,170
198
261
347
418
510
542
613
707
2., Bator
229
252
268
432
467
521
586 | Clay Saton Rouge, La., T. 6 S., R. Sand Clay, very rough Sand Clay and shale Sand Clay and shale Sand Clay with shale Sand with gravel Rouge, La., T. 6 S., R. 1 W. Ssnd and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Clay. | 1 W. 344 73 20 78 18 182 46 323 94 65 15 41 222 10 129 | 741
814
834
912
930
1,112
1,158
1,481
1,575
974
1,039
1,054
1,095
1,117
1,127
1,127 | | EB-39. Ess Clay, yellow. and. Clay, blue. and. Clay, blue. and. Clay, brace. Clay, surface. Sand and gravel. Clay. Clay. Sand and gravel. Clay. | 53
252
o Standard C
198
63
86
71
20
72
32
71
94
Ethyl Corp
23
16
164
35
54
67
98
76 | 918
1,170
198
261
347
418
438
510
542
613
707
229
252
268
432
467
521
588
686
6762 | Clay Saton Rouge, La., T. 6 S., R. Sand | 1 W. 344 73 20 78 18 182 46 323 94 134 65 15 41 222 10 129 677 128 | 741
814
834
912
930
1,112
1,158
1,481
1,575
974
1,034
1,095
1,117
1,127
1,256
1,933
2,061 | | EB-39. Esse Clay, yellow and Clay, yellow and Clay, blue Sand Clay, blue Sand Clay, very rough Shale sand Clay EB-71. Clay, surface Sand and gravel Clsy. Sand and gravel Clsy. Sand, hard packed Clay Sand, hard packed Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel | 53
252
5 Standard C
198
63
86
671
20
72
32
71
94
Ethyl Corp.
229
23
16
164
35
54
67
98
76 | 918
1,170
198
261
347
418
510
542
613
707
2., Bator
229
252
268
432
467
521
586 | Clay | 1 W. 344 73 20 78 18 182 46 323 94 134 65 15 41 222 10 129 677 128 | 741
814
834
912
1,158
1,481
1,575
974
1,039
1,054
1,054
1,17
1,127
1,256
1,933 | ## Table 6.— Erillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued EB-73. Solvay Process Div., Allied Chem. and Dye Corp., Baton Rouge, La., T. 6 S., R. 1 W. | Material Thickness Depth (feet) | - | | | | | | |--|------------------|--------------|----------|-------------------------------|-----------|-------| | Clay, surface | M-41-1 | Thickness | Depth | 34-41-4 | Thickness | Depth | | Sand, cine | material | (feet) | | Material | | | | Sand, cine | Class awafaaa | 205 | 205 | | | 070 | | Sand, coarse. 28 343 Shale. 75 1,125 Sand and gravel. 37 380 Sand and gravel. 313 1,558 Shale. 80 520 Rock, hard. 52 1,265 Shale, blue. 115 635 Clay. 50 1,610 Shale, blue. 115 635 Clay. 50 1,610 Shale, blue. 115 635 Clay. 50 1,610 Shale, blue. 120 1,245 Shale, blue. 120 1,245 Shale, blue. 120 1,265 Clay. 50 1,610 Shale 120 1,265 Clay. 50 1,610 Shale 120 1,650 Shale. 120 1,650 Shale. 120 1,650 Shale. 120 1,680 Shale. 120 1,680 Shale. 120 1,820 Shale. 120 1,820 Shale. 120 1,820 Shale. 120 1,820 Shale | | | | Clay, blue | | | | Sand and gravel | | | | | | | | Sand and shale. | | | | | | | | Shale | | | | | | | | Shale Dive. | | | | Clay | | | | Sand and gravel. 80 | | | | Rock, hard | | | | Clay | | | | Clay | | 1,610 | | Rock | | | | | | 1,630 | | Sand, coarse. 13 804 Clay, blue. 19 1,670 | Clay | | | | | | | Rock | | | | | | | | Sand, coarse. 13 818 Sand, coarse. 120 1,820 | | | | Clay, blue | | 1,670 | | Clay | | | | Shale | 10 | 1,680 | | EB-92 Baton Rouge Water Works Co. Baton Rouge, La., T. 6 S., R. 1 E. | Sand, coarse | | | Sand, coarse | 120 | 1,800 | | EB-92 Baton Rouge Water Works Co., Baton Rouge, La., T. 6 S., R. 1 E. | Clay | 26 | 844 | Sand and gravel | | 1,820 | | EB-92 Baton Rouge Water Works Co., Baton Rouge, La., T. 6 S., R. 1 E. | Rock, hard | 6 | 850 | Clay, blue | 5 | 1,825 | | Clay | Sand and gravel | 40 | 890 | (| (| | | Clay | | | | <u> </u> | | | | Clay | | | | | | | | Clay | EB-92, Baton Roy | uge Water W | orks Co | ., Baton Rouge, La., T. 6 S., | R. 1 E. | | | Sand | | | | | | 205 | | Clay | | | | | | | | Sand | | | | | | | | Clay | | | | | | | | Sand. 5 495 Scok. 1 1,089 Scok. 1 1,085 Sand. 15 545 160 Sand. 160 Sand. 30 1,430 Sand. 30 1,430 Sand. 30 1,450 | | | | | | | | Clay | | | | | | | | Sand. | | | | | | 1,089 | | Clay | | | | | 176 | 1,265 | | Sand. | | | | | | 1,270 | | Clay | | | | Clay | | 1,400 | | Clay | | | | Sand | | 1,430 | | Sand. | | | 678 | Clay | 30 | 1,460 | | Clay | Sand | | | Sand | 30 | 1,490 | | Sand | | | | | 25 | 1,515 | | Sand | Sand | | | Sand | 100 | | | Sand. | Clay | | 770 | | 15 | | | Clay | Sand | 10 | . 780 | | 20 | | | EB-112 Keans Laundry, Baton Rouge, La., T. 6 S., R. 1 W. Not reported. 1,510 1,510 1,510 Sand. 13 1,523 Sand. 8 2,140 Clay. 5 1,528 Clay. 2 2,142 Sand. 6 1,534 Sand. 6 2,148 Clay. 511 2,045 Clay. 12 2,160 Sand. 20 2,180 Clay. 40 2,220 Sand. 20 2,080 Gravel. 34 2,254 Sand. 20 2,080 Sand. 3 2,254 Sand. 3 2,254 Sand. 3 3,203 Sand. 3 3,203 Sand. 3 3,203 Sand. 3 3,203 Sand. 3 3,21 | Clay | 15 | 795 | | | 2.029 | | EB-112. Keans Laundry, Baton Rouge, La., T. 6 S., R. 1 W. Not reported | Sand and gravel | 40 | 835 | | 197 | 2,226 | | Not reported. | | | | l | | | | Not reported. | | | | | | | | Not reported. | EB-112, Ke | eans Laundr | y, Bato | n Rouge, La., T. 6 S., R. 1 W | | | | Sand. | | | | | | | | Clay | Not reported | | | | | | | Sand. 6 1,534 Sand. 6 2,148 Clay. 511 2,045 Clay. 12 2,160 Sand. 9 2,054 Sand. 20 2,180 Clay. 6 2,060 Clay. 40 2,220 Sand. 20 2,080 Gravel. 34 2,254 EB-116. Istrouma Laundry, Baton Rouge, La., T. 6 S., R. 1 W. Surface. 192 192 Sand with small streaks of shale. 63 856 Sand. 66 258 Shale. 439 1,295 Sand. 95 445 Sand. 15 1,310 Shale. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Sand and gravel. 154 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 | | | 1,523 | Sand | | | | Clay | | | 1,528 | | | | | Sand. 9 2,054 Sand. 20 2,180 Clay. 6 2,060 Clay. 40 2,220 EB-116. Istrouma Laundry, Baton Rouge, La., T. 6 S., R. 1 W. EB-116. Istrouma Laundry, Baton Rouge, La., T. 6 S., R. 1 W. Surface. 192 192 Sand with small streaks of shale. 63 856 Sand. 66 258 Shale. 439 1,295 Sand. 92 350 Shale. 439 1,295 Sand. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 154 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,036 Shale. 57 793 Sand. 37 2,030 Shale. 57 793 Sand. 37 2,030 Shale. 57 793 Sand. 30 45 | | | | | | | | Clay | | | | | | | | EB-116. Istrouma Laundry, Baton Rouge, La., T. 6 S., R. 1 W. Surface | | | | | | | | EB-116.
Istrouma Laundry, Baton Rouge, La., T. 6 S., R. 1 W. Surface | | | | | | 2,220 | | Surface. 192 192 Sand with small streaks of shale. 63 856 Sand. 66 258 Shale. 439 1,295 Sand. 95 445 Shale. 439 1,295 Sand. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Shale. 341 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,030 Shale. 57 793 Sand. 37 2,030 Shale. 30 341 1,993 341 1,993 Sand. 57 793 Sand. 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported. Sand. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 | Sand | 20 | 2,080 | Gravel | 34 | 2,254 | | Surface. 192 192 Sand with small streaks of shale. 63 856 Sand. 66 258 Shale. 439 1,295 Sand. 95 445 Shale. 439 1,295 Sand. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Shale. 341 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,030 Shale. 57 793 Sand. 37 2,030 Shale. 30 341 1,993 341 1,993 Sand. 57 793 Sand. 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported. Sand. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 | | | | | | | | Surface. 192 192 Sand with small streaks of shale. 63 856 Sand. 66 258 Shale. 439 1,295 Sand. 95 445 Shale. 439 1,295 Sand. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Shale. 341 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,030 Shale. 57 793 Sand. 37 2,030 Shale. 30 341 1,993 341 1,993 Sand. 57 793 Sand. 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported. Sand. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 | | | | | | | | Surface. 192 192 Sand with small streaks of shale. 63 856 Sand. 66 258 Shale. 439 1,295 Sand. 95 445 Shale. 439 1,295 Sand. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Shale. 341 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,030 Shale. 57 793 Sand. 37 2,030 Shale. 30 341 1,993 341 1,993 Sand. 57 793 Sand. 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported. Sand. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 | EB-116. Ist | rouma Laund | iry, Bat | on Rouge, La., T. 6 S., R. 1 | W. | | | Sand. 66 258 shale. 63 856 Shale. 92 350 Shale. 439 1,295 Sand. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Sand and gravel. 154 1,652 Shale. 341 1,993 Sand. 37 2,030 Shale. 57 793 Sand. 37 2,030 Shale. 158 158 Sand. 37 2,030 Shale. 121 2,151 30 450 Shale. 31 38 31 321 33 450 Shale. 42 200 50 | | | | | | | | Shale. 92 350 Shale. 439 1,295 Sand. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Sand and gravel. 154 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,030 Shale. 57 793 Sand. coarse. 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 Clay. 90 290 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | Sand | | | | 63 | 856 | | Sand. 95 445 Sand. 15 1,310 Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Shale. 154 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,030 Shale. 57 793 Sand. 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 Clay. 90 290 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | | | | | | | | Shale. 75 520 Shale. 188 1,498 Sand. 105 625 Sand and gravel. 154 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,030 Shale. 57 793 Sand. 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 Clay. 90 290 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | Sand | | | Cond | | | | Sand. 105 625 Sand and gravel. 154 1,652 Shale. 70 695 Shale. 341 1,993 Sand. 41 736 Sand. 37 2,030 Shale. 57 793 Sand. 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 Clay. 90 290 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | Shale | | | Chala | | 1 400 | | Shale 70 695 Shale 341 1,993 Sand 41 736 Sand 37 2,030 Shale 57 793 Sand, coarse 121 2,151 EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported 158 158 Clay 30 450 Sand 42 200 Sand 42 492 Clay 90 290 Clay 39 531 Sand 31 321 Sand 24 555 Clay 44 365 Clay 85 640 | | | | Shale | | 1,498 | | Sand | | | | Chair | | | | Shale | | | | | | | | EB-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E. Not reported | | | | | | | | Not reported. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 Clay. 90 290 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | Share | 31 | 793 | Sand, coarse | 121 | 2,151 | | Not reported. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 Clay. 90 290 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | | | | | | | | Not reported. 158 158 Clay. 30 450 Sand. 42 200 Sand. 42 492 Clay. 90 290 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | FR-117 Louis | iana State I | Iniv. F | Saton Rouge, La. T. 7 S. R. | 1 E | | | Sand. 42 200 Sand. 42 492 Clay. 90 290 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | | | | mon Rouge, Day, 1. / St, R. | | | | Sand. 42 200 Sand. 42 492 Clay. 90 Clay. 39 531 Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | | | | Clay | | 450 | | Sand. 31 321 Sand. 24 555 Clay. 44 365 Clay. 85 640 | | | | Sand | | | | Sand | | | | | 39 | 531 | | Clay | | | | Sand | | | | | Clay | | | Clay | 85 | | | | Sand | 55 | 420 | | | | | | | | | | | | Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued | E3-117. Louisiana State Univ., Baton Rouge, La., T. 7 S., R. 1 E | ana State U | Univ., Baton | Rouge, L | a T. | 7 S., | R. 1 | E. —Continued | |--|-------------|--------------|----------|------|-------|------|---------------| |--|-------------|--------------|----------|------|-------|------|---------------| | 20 IIII 20 alotaka c | | Daton 1 | couge, Dai, I. / Si, Ki I Di | Continued | | |----------------------|-------------|------------|--------------------------------|-----------|----------------| | | Thickness | Depth | | Thickness | Depth | | Material | (feet) | (feet) | Material | (feet) | (feet) | | Class | 0.3 | 7.42 | C: | 20 | | | Clay | 83 | 743 | | 39 | 928 | | SandClay | 15
26 | 758 | Sand | 21 | 949 | | Gravel | | 784
821 | Clay | 265 | 1,214 | | Clay | 37
7 | | Sand | 46 | 1,260 | | | 61 | 828 | Clay | 22 | 1,282 | | Sand and gravel | 91 | 889 | Sand and shale | 120 | 1.402 | | | | | | | | | EB-118. Lady of | the Lake Sa | nitariun | n, Baton Rouge, La., T. 7 S., | R. 1 W. | | | Not reported | 285 | 285 | | 10 | 1.100 | | Sand | 283
52 | 337 | Clay | 10 | 1,182 | | Clay | 173 | 510 | Sand | 19 | 1,201 | | Sand | 50 | 560 | | 24
91 | 1,225 | | Clay | 15 | 575 | SandClav. | 20 | 1,316 | | Sand | 25 | 600 | Sand | 15 | 1,336 | | Clay | 128 | 728 | Clay | 6 | 1,351
1,357 | | Sand | 131 | 859 | Sand | 27 | | | Clay | 39 | 898 | Clay | 228 | 1,384 | | Sand | 25 | 923 | Sand | 25 | 1,612 | | Clay | 19 | 942 | Clay | 23 | 1,637 | | Sand | 8 | 950 | Sand | 22 | 1,661
1,683 | | Clay | 80 | 1.030 | Clay | 264 | | | Sand | 22 | 1,052 | Sand | 12 | 1,947 | | Clay | 83 | 1,135 | | 71 | 1,959 | | Sand | 37 | 1,172 | Clay | 71
78 | 2,030 | | Janu | | 1,1/2 | Sand | / 0 | 2,108 | | | | | | | | | EB-119. Illin | ois Central | R.R., B | aton Rouge, La., T. 7 S., R. 1 | w. | | | Clay | 227 | 227 | Gumbo. | 41 | 415 | | Sand | 23 | 250 | Sand | 12 | 427 | | Gumbo | 30 | 280 | Gumbo | 38 | 465 | | Sand | 40 | 320 | Shale | 194 | 659 | | Gumbo | 20 | 340 | Gumbo | 60 | 719 | | Sand | 14 | 354 | Shale. | 168 | 887 | | Clay | | 360 | Sand and shale | 16 | 903 | | Shale | 7 | 367 | Sand | 45 | 948 | | Sand | 7 | 374 | Sand | 73 | 940 | | | <u> </u> | | <u> </u> | L | L | | 77 404 0 | | | | | | | EB-121. O | ak Grove Da | ury, Bat | on Rouge, La., T. 7 S., R. 1 V | V. | | | Not reported | 195 | 195 | Clay | 175 | 1,015 | | Sand | 10 | 205 | Sand | 72 | 1,087 | | Clay | 105 | 310 | Clay | 54 | 1,141 | | Sand | 30 | 340 | Sand | 37 | 1,178 | | Clay | 10 | 350 | Clay | 17 | 1.195 | | Sand | 88 | 438 | Sand | 8 | 1,203 | | Clay | 72 | 510 | Clay | 257 | 1,460 | | Sand | 128 | 638 | Sand | 16 | 1,476 | | Clay | 90 | 728 | Clay | 19 | 1,495 | | Sand | 112 | 840 | Sand | 75 | 1,570 | | | • | · | | ···· | | | EB-102 City | of Baton E | ouge D | aton Rouge, La., T. 7 S., R. 1 | w | | | | | | | | | | Not reported | 220 | 220 | Sand | 45 | 892 | | Sand | 80 | 300 | Clay | 44 | 936 | | Clay | 140 | 440 | Sand | 69 | 1,005 | | Sand | 65 | 505 | Clay | 83 | 1,088 | | Clay | 85 | 590 | Sand | 35 | 1,123 | | Sand | 160 | 750 | Clay | 52 | 1,175 | | Clay | 50 | 800 | Sand | 38 | 1,213 | | Sand | 20 | 820 | Clay | 13 | 1,226 | | Clay | 27 | 847 | <u> </u> | L | L | | | | | | | | | EB-130 | llenry Jo | lly, Bate | on Rouge, La., T. 7 S., R. 1 E | | | | Clay | 80 | 80 | Sand. | 86 | 409 | | Sand | 10 | 90 | Clay | 147 | 556 | | Clay | 175 | 265 | Sand | 35 | 591 | | Sand | 35 | 300 | Clay | 64 | 655 | | Clay | 23 | 323 | Sand | 106 | 761 | | | | | П | | | | | | | | | | Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued | EB-130. Henry Jo | olly, Baton Rou | ige, La., T. 7 S. | . R. 1 E. | Continued | |------------------|-----------------|-------------------|-----------|-----------| |------------------|-----------------|-------------------|-----------|-----------| | EB-130. Henry Jolly, Baton Rouge, La., T. 7 S., R. 1 E. —Continued | | | | | |
--|---------------------|-----------------|---------------------------------|---------------------|-----------------| | Material | Thickness
(feet) | Depth
(feet) | Material | Thickness
(feet) | Depth
(feet) | | Clay | 48 | 809 | Sand | 35 | 1,147 | | Sand | 79 | 888 | Clsy | 103 | 1,250 | | Clay | 166 | 1,054 | Rock, broken | 13 | 1,263 | | Sand | 21 | 1,075 | Clay | 73 | 1,336 | | Shale, hard | 15 | 1,090 | Sand | 37 | 1,373 | | Clay | 22 | 1,112 | • | | | | EB-131. St | sndard Ice | Co., Bat | on Rouge, Ls., T. 7 S., R. 1 W | · | | | Not reported | 288 | 288 | Clay | 128 | 893 | | Sand | . 57 | 345 | Sand | 37 | 930 | | Clay | 17 | 362 | Clay | 27 | 957 | | Sand | 28 | 390 | Sand | 26 | 983 | | Clay | 182 | 572 | Clsy | 121 | 1,104 | | SandClay | 24
116 | 596 | Sand | 16 | 1,120 | | Sand | 53 | 712
765 | Clay | 141 | 1,261 | | Sand | 33 | /03 | Sand | 53 | 1,314 | | EB-132. Schuylkil | l Products | Co., Inc | ., Baton Rouge, La., T. 6 S., I | R. 1 W. | | | Surface | 320 | 320 | Shale and sand | 90 | 1,000 | | Sand | 120 | 440 | Shale | 550 | 1,550 | | Shale | 70 | 510 | Sand | 150 | 1,700 | | Sand, hard | 90 | 600 | Shale | 206 | 1,906 | | Shale | 100 | 700 | Sand | 66 | 1,972 | | Sand | 95 | 795 | Shale | 8 | 1,980 | | Shale | 115 | 910 | | | · | | | uge Water I | Vorks Co | o., Baton Rouge, La., T. 6 S., | D 1 F | | | | | | Clay | 11 | 1,615 | | Clay
Sand | 181
52 | 181 | Sand, fine | 55 | 1,670 | | Clay | 92 | 233
325 | Clay, soft, and shale | 35 | 1,705 | | Sand | 140 | 465 | Clay | 61 | 1,766 | | Clay | 70 | 535 | Sand | 174 | 1,940 | | Sand | 25 | 560 | Shale | 20 | 1,960 | | Clay | 15 | 575 | Clay | 213 | 2,173 | | Sand | 50 | 625 | Sand, coarse, and gravel | 13 | 2,186 | | Clay | 95 | 720 | Clay, tough, brown, reddish | 40 | 2,226 | | Sand, medium | 25 | 745 | Shale | 28 | 2,254 | | Clay | 37 | 782 | Sand | .8 | 2,262 | | Sand and gravel | 50 | 832 | Clay
Sand | 31
38 | 2,293
2,331 | | Clay | 28 | 860 | Clay | 114 | 2,445 | | Sand and gravel | 65
50 | 925
975 | Shale | 37 | 2,482 | | Clay
Sand and gravel, coarse | 110 | 1.085 | Sand | 71 | 2,553 | | Clay | 35 | 1,120 | Clay | 2 | 2,555 | | Sand | 50 | 1,170 | Sand | 8 | 2,563 | | Clay | 235 | 1,405 | Clay, tough | 52 | 2,615 | | Sand | 65 | 1,470 | Shale, red-brown | 20 | 2,635 | | Clay | 25 | 1,495 | Clay, tough | 77 | 2,712 | | Sand | 109 | 1,604 | į į | | | | EB-134, Communi | ty Club, Ba | ton Rou | ge, Baton Rouge, La., T. 6 S., | R. 1 W. | | | Soil | 5 | 5 | Sand | 58 | 1,346 | | Clay, white | 72 | 77 | Clay | 196 | 1,542 | | Clay | 12 | 82 | Sand | 18 | 1,560 | | Clay, brown | 78 | 160 | Clay | 117 | 1,677 | | Sand | 8 | 168 | Sand | 10 | 1,687 | | Clay | 122 | 290 | Clay | 113 | 1,800 | | Sand | 10 | 300 | Sand | 10 | 1,810 | | Clay | 134 | 434 | Clay | 95 | 1,905 | | Sand | 12 | 446 | Sand | 12 | 1,917 | | Clay | 96 | 542 | Clay | 109 | 2,026 | | Sand | 47 | 589 | Sand and gravel | 28 | 2,054 | | Clay | 56 | 645 | Clay | 41 | 2,095 | | Sand | 10 | 655 | Sand | 6 | 2,101 | | Clay | 69 | 724 | Clay | 5 | 2,106 | | Sand | 41 | 765 | SandClay | 22 | 2,128 | | Clay | 5 | 770 | Sand | 10 | 2,131
2,141 | | Sand and gravel | 114 | 884 | Clav | 2 | 2,141 | | Clay
Sand. | 279
'42 | 1,163 | Sand | 41 | 2,143 | | Clay | 83 | 1,205
1,288 | | '- | ~, | | | - 03 | 1,200 | L | A | | Table 6.—Drillers' logs of representative wells in the Daton Rouge area—Continued EAST BATON ROUGE PARISH—Continued | EB-135. | Mr. | Dunn, | Baton | Rouge, | La., | T. | 6 S., | R. | 1 E. | |---------|-----|-------|-------|--------|------|----|-------|----|------| |---------|-----|-------|-------|--------|------|----|-------|----|------| | Material | Thickness
(feet) | Depth
(feet) | Material | Thickness
(feet) | Depth
(feet) | |--|---|---|--|---|--| | | <u> </u> | ` ' | | <u> </u> | | | Shale | 350 | 350 | Sand | 48 | 782 | | Sand and gravel | 115
167 | 465 | Shale | 547 | 1,329 | | Shale
Sand | 26 | 632
658 | SandShale | 18
33 | 1,347 | | Shale, streaks of sand | 76 | 734 | Sand and gravel | 33
49 | 1,380
1,429 | | omic, streams of sand, | L | 754 | Sand and graver | 79_ | 1,429 | | EB-136. A | . A. Edgens | s, Baton | Rouge, La., T. 4 S., R. 1 E. | | | | Surface | 70 | 70 | Sand, medium | 18 | 1,053 | | Sand | 240 | 310 | Shale | 9 | 1,062 | | Shale | 70 | 380 | Sand, fair | 28 | 1,090 | | Sand | 60 | 440 | Shale | 90 | 1,180 | | Shale | 115 | 555 | Sand, hard | 8 | 1,188 | | Sand and gravel | 105 | 660 | Shale | 18 | 1,206 | | Shale
Sand, hard | 20
30 | 680 | Sand | 45 | 1,251 | | Shale | 160 | 710
870 | Shale | 9
20 | 1,260 | | Sand, hard, fine | 90 | 960 | SandSand, hard | 30 | 1,280
1,310 | | Shale | 75 | 1,035 | Shale | 50 | 1,360 | | | <u> </u> | -, | | | -,000 | | EB-138. Istrouma | 3 Boy Scout | Camp, | Indiana Mound, La., T. 5 S., F | 2. 2 E. | | | Surface | 25 | 25 | Gravel | 90 | 605 | | Sand, | 25 | 50 | Shale | 145 | 750 | | Shale | 60 | 110 | Sand | 90 | 840 | | Sand and gravel, coarse | 38 | 148 | Sand, coarse, and grsvel | 75 | 915 | | Shale | 12 | 160 | Shale | 7 | 922 | | Sand | 55 | 215 | Sand | 86 | 1,008 | | Shale | 70 | 285 | Shale | 72 | 1,080 | | Sand | 160 | 445 | Shale with streaks of sand | 70 | 1,150 | | Shale | 70 | 515 | Sand and gravel | 50 | 1,200 | | | | | <u> </u> | | | | EB-142. | Pat Guern | ey, Zac | hary, La., T. 4 S., R. 1 E. | | | | | Pat Guern | ey, Zac | nary, La., T. 4 S., R. 1 E. | 15 | | | EB-142. Surface Shale and streaks of sand, | | | nary, La., T. 4 S., R. 1 E. | 15
42 | | | Surface | 30 | 30 | nary, La., T. 4 S., R. 1 E. Shale | | 718 | | Surface | 30
117 | 30
147 | shaleShale shale s | 42 | 718
760 | | Surface | 30
117
118 | 30
147
265 | nary, La., T. 4 S., R. 1 E. Shale | 42
150 | 718
760
910 | | Surface | 30
117
118
65 | 30
147
265
330
520
585 | nary, La., T. 4 S., R. 1 E. Shale | 42
150
99 | 718
760
910
1,009 | | Surface | 30
117
118
65
190
65
90
| 30
147
265
330
520
585
675 | hary, La., T. 4 S., R. 1 E. Shale | 42
150
99
58 | 718
760
910
1,009
1,067
1,135 | | Surface | 30
117
118
65
190
65 | 30
147
265
330
520
585 | shale | 42
150
99
58
68 | 718
760
910
1,009
1,067 | | Surface Shale and streaks of sand, Sand Sand and gravel Shale Sand Sand Shale Sand Shale Sand | 30
117
118
65
190
65
90
28 | 30
147
265
330
520
585
675
703 | shale | 42
150
99
58
68
35 | 718
760
910
1,009
1,067
1,135 | | Surface Shale and streaks of sand, Sand Sand and gravel Shale Sand Shale Sand Shale Sand EB-146. City | 30
117
118
65
190
65
90
28 | 30
147
265
330
520
585
675
703 | shale | 42
150
99
58
68
35 | 718
760
910
1,009
1,067
1,135
1,170 | | Surface. Shale and streaks of sand Sand and gravel Shale Sand Shale Sand Shale Sand EB-146. City Not reported | 30
117
118
65
190
65
90
28 | 30
147
265
330
520
585
675
703 | shale | 42
150
99
58
68
35
W. | 718
760
910
1,009
1,067
1,135
1,170 | | Surface. Shale and streaks of sand Sand Sand and gravel Shale Sand Shale Sand EB-146. City Not reported Sand | 30
117
118
65
190
65
90
28
of Baton Ro | 30
147
265
330
520
585
675
703
puge, Ba | shale | 42
150
99
58
68
35
W. | 718
760
910
1,009
1,067
1,135
1,170
780
815 | | Surface Shale and streaks of sand Sand and gravel Shale Sand Shale Sand EB-146. City Not reported Sand Clay | 30
117
118
65
190
65
90
28
of Baton Ro
80
15 | 30
147
265
330
520
585
675
703
puge, Ba
80
95
250 | hary, La., T. 4 S., R. 1 E. Shale | 42
150
99
58
68
35
W. | 718
760
910
1,009
1,067
1,135
1,170
780
815
825 | | Surface Shale and streaks of sand Sand and gravel Shale Sand Shale Sand EB-146. City Not reported Sand Clay Sand Sand Sand Sand Sand Sand Sand Sand Sand | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30 | 30
147
265
330
520
585
675
703
buge, Ba
80
95
250
280 | shale | #2
150
99
58
68
35
W. 70
35
10
45 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
825 | | Surface. Shale and streaks of sand Sand Shale Sand Shale Sand EB-146. City Not reported Sand Sand Sand Clay Sand Clay Sand Clay Sand Clay Sand Clay Sand Clay | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30
60 | 30
147
265
330
520
585
675
703
90ge, Ba
80
95
280
280
340 | shale | #20 150 99 58 68 35 35 W. 70 35 10 45 45 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
870
915 | | Surface. Shale and streaks of sand. Sand. Sand and gravel. Shale. Sand. Shale. Sand. EB-146. City Not reported. Sand. Clay. Sand. Clay. Sand. | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30
60
30 | 30
147
265
330
520
585
675
703
90
95
250
280
340
370 | shale | #2
150
99
58
68
35
W. | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
870
915 | | Surface. Shale and streaks of sand. Sand. Sand and gravel. Shale. Sand. Shale. Sand. Shale. Sand. EB-146. City Not reported. Sand. Clay. Sand. Clay. Sand. Clay. Sand. Clay. Sand. Clay. Sand. | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30
60
30
55 | 30
147
265
330
520
585
675
703
500
95
250
280
340
370
425 | shale | 42
150
99
58
68
35
35
W.
70
35
10
45
45
65
155 | 718
760
910
1,009
1,1,35
1,170
780
815
825
825
827
980
1,135 | | Surface. Shale and streaks of sand Sand Shale Sand Shale Sand EB-146. City Not reported Sand Clay Sand Clay Sand Sand Sand Clay Sand Sand Sand Clay Sand Sand Sand Sand Sand | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30
60
30
55
60 | 30
147
265
330
520
585
675
703
95
280
95
280
340
370
425
485 | hary, La., T. 4 S., R. 1 E. Shale | #20 150 99 58 68 35 35 W. 70 35 10 45 65 155 35 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
870
915
980
1,135
1,170 | | Surface. Shale and streaks of sand. Sand and gravel. Shale. Sand. Shale. Sand. Shale. Sand. Clay. | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30
60
30
55
60
85 | 30
147
265
330
520
585
675
703
95
250
280
340
370
425
485
570 | shale | #2
150
99
58
68
35
35
W.
70
35
10
45
45
45
45
5
5
35
32 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
870
915
980
1,135
1,170 | | Surface Shale and streaks of sand Sand Sand and gravel Shale Sand Shale Sand EB-146. City Not reported Sand Clay Sand Clay Sand Clay Sand Sand Sand Clay Sand Sand Sand Sand Sand Sand Sand Sand | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
60
30
55
60
85 | 30
147
265
330
520
585
675
703
80
955
250
280
340
370
425
485
570
695 | hary, La., T. 4 S., R. 1 E. Shale | #20
150
99
58
68
35
35
10
45
45
65
155
32
57 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
825
870
915
980
1,135
1,170
1,202 | | Surface. Shale and streaks of sand Sand Shale Shale Sand Shale Sand EB-146. City Not reported Sand Clay | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30
60
30
55
60
85 | 30
147
265
330
520
585
675
703
95
250
280
340
370
425
485
570 | shale | #2
150
99
58
68
35
35
W.
70
35
10
45
45
45
45
5
5
35
32 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
825
870
915
980
1,135
1,170
1,202 | | Surface. Shale and streaks of sand. Sand and gravel. Shale. Sand. Shale. Sand. Shale. Sand. EB-146. City Not reported. Sand. Clay. | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30
60
30
55
60
85
125 | 30
1477
265
330
520
585
675
703
280
95
250
280
340
370
425
485
570
695
700
710 | shary, La., T. 4 S., R. 1 E. Shale | #20
150
99
58
68
35
35
10
45
45
65
155
32
57 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
870
915
980
1,135
1,170 | | Surface Shale and streaks of sand Sand Shale Sand and gravel Shale Sand EB-146. City Not reported Sand Clay San | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
30
60
30
55
60
85
125
5 | 30
147
265
330
520
585
675
703
80
95
250
280
370
425
485
570
695
700 | shary, La., T. 4 S., R. 1 E. Shale | W. 70 35 10 45 45 45 65 155 32 57 3 | 718
760
910
1,009
1,037
1,135
1,170
780
815
825
870
915
980
1,135
1,170
1,259
1,262 | | Surface Shale and streaks of sand Sand Sand and gravel Shale Sand Shale Sand EB-146. City Not reported Sand Clay EB-148. F | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
55
60
30
55
60
85
125
5
10 | 30
147
265
330
520
585
675
703
buge, Ba
80
95
280
340
370
425
485
570
710 | shale | # 42
150
99
58
68
35
W.
70
35
10
45
65
155
32
57
3 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
870
915
915
1,170
1,205
1,205
1,262 | | Surface Shale and streaks of sand Sand and gravel Shale Sand Shale Sand EB-146. City Not reported Sand Clay Sand Clay Sand Sand Clay Sand Sand Sand Clay Sand | 30
117
118
65
190
65
90
28
of Baton Re
80
15
155
30
60
30
55
125
125
10 | 30
1477
2655
3300
520
5885
6755
703
280
280
340
340
370
425
485
570
695
700
710 | shary, La., T. 4 S., R. 1 E. Shale | #2 42 150 99 58 68 35 35 35 45 65 155 35 32 57 3 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
825
825
825
1,170
915
980
1,120
1,202
1,259
1,262 | | Surface Shale and streaks of sand Sand Sand and gravel Shale Sand Shale Sand EB-146. City Not reported Sand Clay EB-148. I | 30
117
118
65
190
65
90
28
of Baton Ro
80
15
155
55
60
30
55
60
85
125
5
10 | 30
147
265
330
520
585
675
703
buge, Ba
80
95
280
340
370
425
485
570
710 | shale | # 42
150
99
58
68
35
W.
70
35
10
45
65
155
32
57
3 | 718
760
910
1,009
1,067
1,135
1,170
780
815
825
870
915
921
1,170
1,205
1,205
1,262 | # Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued EB-149. Mr. McClure, Baton Rouge, La., T. 5 S., R. 1 W. | Material | Thickness | Depth | Material Material | Thickness | Depth | |----------------------------
-------------|---------|--------------------------------|-----------|--| | Material | (feet) | (feet) | Material | (feet) | (feet) | | | | | 1 | | | | Surface | 40 | 40 | Sand | 5 | 585 | | Shale | 60 | 100 | Shale | 155 | 740 | | Sand, fine | 20 | 120 | Sand | 33 | 773 | | Shale | 50 | 170 | Shale | 47 | 820 | | Sand | 20 | 190 | Sand | 140 | 960 | | Shale | 65 | 255 | Gravel, coarse | 60 | 1,020 | | Sand | 55 | 310 | Gravel | 8 | 1,028 | | Shale and sand | 60 | 370 | Shale | 162 | 1,190 | | Sand | 26 | 396 | Shale, sandy | 68 | 1,258 | | Shale | 54 | 450 | Sand | 2 | 1,260 | | Sand | 15 | 465 | Gravel | 20 | 1,280 | | Shale | 115 | 580 | 1 | <u> </u> | <u> </u> | | | | | | | | | ER-150 Raton P | ouge Water | Works C | o., Baton Rouge, La., T. 7 S., | D 1 E | | | | | | o., Baton Rouge, Ba., 1. 7 S., | | | | Clay, blue | 65 | 65 | Clay | 138 | 1,382 | | Sand | 40 | 105 | Sand and shale | 4 | 1,386 | | Sand, black | 45 | 150 | Clay | 110 | 1,496 | | Clay | 200 | 350 | Sand | 32 | 1,528 | | Shale | 15 | 365 | Clay | 69 | 1,597 | | Clay, tough | 95 | 460 | Sand | 149 | 1,746 | | Sand, medium | 25 | 485 | Clay, tough | 309 | 2,055 | | Clay, hard | 90 | 575 | Sand and shale | 13 | 2,068 | | Sand, medium | 30 | 605 | Sand | 211 | 2,279 | | Shale, hard | 175 | 780 | Rock | 23 | 2,302 | | Sand | 5 | 785 | Clay | 38 | 2,340 | | Clay | 35 | 820 | Shale | 65 | 2,405 | | Sand | 60 | 880 | Clay | 15 | 2,420 | | Clay | 265 | 1,145 | Shale | 40 | 2,460 | | Sand | 49 | 1,194 | Clay | 80 | 2,540 | | Clay, soft | 18 | 1,212 | Sand | 103 | 2,643 | | Sand | 32 | 1,244 | | | | | | | | | | | | PD 154 P-1 P | 197 - 6 1 | | | - 1- | | | | ouge water | | o., Baton Rouge, La., T. 6 S., | | | | Clay, surface | 19 | 19 | Shale | 53 | 1,217 | | Sand | 13 | 32 | Sand | 30 | 1,247 | | Shale | 94 | 126 | Sha1e | 47 | 1,294 | | Sand | 25 | 151 | Sand | 21 | 1,315 | | Shale | 89 | 240 | Shale | 102 | 1,417 | | Sand | 210 | 450 | Sand | 192 | 1,609 | | Shale | 10 | 460 | Shale | 250 | 1,859 | | Sand and streaks of shale | 110 | 570 | Sand | 113 | 1,972 | | Sand | 55 | 625 | Sand, poor; streaks of shale. | 11 | 1,983 | | Shale | 88 | 713 | Sand and shale streaks | 23 | 2,006 | | Sand, hard, and rock | 65 | 778 | Sand | 12 | 2,018 | | Sand | 16 | 794 | Sand, hard, coarse | 66 | 2,084 | | Shale | 35 | 829 | Sand and shale streaks | 63 | 2,147 | | Shale with streaks of sand | 88 | 917 | Shale | 13 | 2,160 | | Sha1e | 161 | 1,078 | Sand | 5 | 2,165 | | Sand | 54 | 1,132 | Shale | 158 | 2,323 | | Shale | 20 | 1,152 | Sand | 151 | 2,474 | | Sand | 12 | 1,164 | | | | | | | | | | | | ED 154 | Marian Val- | Boto- | Rouge, La., T. 7 S., R. 1 E. | | | | | | | | | | | Clay | 180 | 180 | Sand | 22 | 816 | | Sand | 10 | 190 | Clay | 26 | 842 | | Clay | 75 | 265 | Sand | 48 | 890 | | Sand | 30 | 295 | Clay | 83 | 973 | | Clay | 114 | 409 | Sand | 20 | 993 | | Sand | 99 | 508 | Clay | 161 | 1,154 | | Clay | 66 | 574 | Sand | 48 | 1,202 | | Sand | 91 | 665 | Clay | 4 | 1,206 | | Clay | 129 | 794 | | | | | | | | <u> </u> | | | | | | | | | | ## Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued | EB-157. | Marion Kahn. | Baton Rouge, | I.a | T. 7 | S., R. 1 F. | |---------|--------------|--------------|-----|------|-------------| | | | | | | | | Material | Thickness
(feet) | Depth
(feet) | Material | Thickness (feet) | Depth
(feet) | | | | | |---|---------------------|-----------------|------------------------------|------------------|-----------------|--|--|--|--| | Clay | 249 | 249 | Clay | 14 | 801 | | | | | | Sand | 27 | 276 | Sand | 3 | 804 | | | | | | Clay | 51 | 327 | Clay | 38 | 842 | | | | | | Sand | 27 | 354 | Sand | 42 | 884 | | | | | | Clay | 12 | 366 | Clay | 75 | 959 | | | | | | Sand | 14 | 380 | Shale | 4 | 963 | | | | | | Clay | 5 | 385 | Sand | 21 | 984 | | | | | | SandClay | 18
2 | 403
405 | Clay
Sand. | 161
42 | 1,145
1,187 | | | | | | Shale | 6 | 411 | Clay | 27 | 1,214 | | | | | | Sand | 91 | 502 | Shale | 12 | 1,226 | | | | | | Clay | 51 | 553 | Sand | 36 | 1,262 | | | | | | Shale | 8 | 561 | Clay | 29 | 1.291 | | | | | | Clav | 4 | 565 | Shale | 18 | 1,291
1,309 | | | | | | Sand | 89 | 654 | Sand | 30 | 1,339 | | | | | | Clay | 63 | 717 | Clay | 158 | 1,497 | | | | | | Shale | 9 | 726 | Shale | 17 | 1,514 | | | | | | Sand | 6 | 732 | Sand | 39 | 1,553 | | | | | | Clay | 48 | 780 | Clay | 2 | 1,555 | | | | | | Sand | 7 | 787 | | <u> </u> | <u> </u> | | | | | | EB-166. Baton Rouge Water Works Co., Baton Rouge, La., T. 7 S., R. 1 W. | | | | | | | | | | | Clay | 150 | 150 | Sand and shale | 15 | 730 | | | | | | Sand | 14 | 164 | Sand | 6 | 736 | | | | | | Clay | 176 | 340 | Clay | 12 | 748 | | | | | | Sand | 131 | 471 | Sand | 84 | 832 | | | | | | Clay | 39 | 510 | Clay | 98 | 930 | | | | | | Shale | 13 | 523 | Sand | 18 | 948 | | | | | | Sand | 43 | 566 | Clay | 28 | 976 | | | | | | Clay | 5 | 571 | Sand | 41 | 1,017 | | | | | | Sand,Clay, | 58
32 | 629
661 | Clay | 3 | 1,020 | | | | | | Sand | 13 | 674 | Sand | 38
2 | 1,058 | | | | | | Clay, | 41 | 715 | Clay | 1 4 | 1,060 | | | | | | EB-170. City (| of Baton Ro | uge, Bat | on Rouge, La., T. 6 S., R. 1 | Е. | | | | | | | Not reported | 65 | 65 | Clay | 124 | 902 | | | | | | Sand | 65 | 130 | Sand | 206 | 1,108 | | | | | | Clay | 46 | 176 | Clay | 172 | 1,280 | | | | | | Sand, | 169 | 345 | Sand | 50 | 1,330 | | | | | | Clay | 138 | 483 | Shale | 4 | 1,334 | | | | | | Sand | 8 | 491 | Clay | 1 | 1,335 | | | | | | Clay | 131 | 622 | Sand | 10 | 1,345 | | | | | | SandClay | 17
46 | 639
685 | Shale | 5
3 | 1,350 | | | | | | Sand | 39 | 724 | SandShale | 3 4 | 1,353
1,357 | | | | | | Clav | 10 | 734 | Sand | 23 | 1,380 | | | | | | Sand | 44 | 778 | Clay | 2 | 1,382 | | | | | | | Russel Tay | | chary, La., T. 4 S., R. 1 E. | <u> </u> | | | | | | | Not reported | 405 | 405 | Clay | 25 | 945 | | | | | | Sand | 130 | 535 | Sand | 50 | 995 | | | | | | Clay | 65 | 600 | Clay | 5 | 1,000 | | | | | | Sand | 100 | 700 | Sand | 35 | 1,035 | | | | | | Clay | 190 | 890 | Clay | 17 | 1,052 | | | | | | Sand, | .30 | 920 | | L | L | | | | | | EB-187. A | A. P. Walsh, | Baton 1 | Rouge, La., T. 6 S., R. 2 E. | | | | | | | | Surface | 60 | 60 | Shale | 40 | 940 | | | | | | Sand and gravel | 60 | 120 | Sand. | 50 | 990 | | | | | | Shale | 540 | 660 | Shale | 200 | 1,190 | | | | | | Sand | 80 | 740 | Sand and gravel | 130 | 1,320 | | | | | | Shale | 160 | 900 | | [| ' | | | | | | | | | <u> </u> | | | | | | | Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued EB-190. W. F. Owens, Zachary, La., T. 5 S., R. 1 W. | Material | Thickness | Depth | Material Material | Thickness | Depth | |------------------------|--------------|-----------|--------------------------------|-----------|-------------------------| | material | (feet) | (feet) | Material | (feet) | (feet) | | | | | <u> </u> | | <u> </u> | | Clay | 25 | 25 | Shale | 40 | 750 | | Sand | 15 | 40 | Sand | 25 | 775 | | Sand and shale streaks | 45 | 85 | Shale | 175 | 950 | | Sand | 130 | 215 | Sand | 140 | 1,090 | | Shale | 45 | 260 | Shale | 345 | 1,435 | | Sand | 85 | 345 | Sand | 65 | 1,500 | | Shale | 190 | 535 | Shale | 40 | 1,540 | | Sand | 25 | 560 | Sand | 15 | 1,555 | | Shale | 40 | 600 | Shale | 235 | 1,790 | | Sand | 25 | 625 | Sand and gravel | 86 | 1,876 | | Shale | 50 | 675 | Shale | 2 | 1,878 | | Sand | 35 | 710 | | | -, | | | | | 1 | L | | | | | | | | | | EB-194 | R. P. East | terly. Pl | ains, La., T. 4 S., R. 1 W. | | | | | | | | | | | Clay, surface | 14 | 14 | Sand | 65 | 900 | | Sand | 16 | 30 | Shale | 140 | 1,040 | | Shale | 50 | 80 | Sand | 80 | 1,120 | | Sand | 130 | 210 | Shale | 43 | 1,163 | | Shale | 30 | 240 | Sand | 152 | 1,315 | | Sand | 60 | 300 | Shale | 47 | 1,362 | | Shale | 30 | 330 | Sand | 123 | 1,485 | | Sand | 55 | 385 | Shale | 8 | 1,493 | | Shale | 205 | 590 | Sand | 18 | 1,511 | | Sand. | 90 | 680 | | 303 | | | Shale | 155 | 835 | Shale | 98 | 1,814 | | Silate | 133 | 633 | Sand and gravel | 96 | 1,912 | | | | | | | | | E7-205 A | B Hagen | Baton F | Rouge, La., T. 8 S., R. 2 E. | | | | | | | | | | | Not reported | 360 | 360 | Sand | 22 | 1,310 | | Sand | 14 | 374 | Clay | 50 | 1,360 | | Clay | 231 | 605 | Sand, gravel, and shells | 40 | 1,400 | | Sand | 167 | 772 | Clay | 5 | 1.405 | | Clay | 78 | 850 | Rock | 3 | 1.408 | | Sand | 77 | 927 | Shells and gas | 32 | 1,440 | | Clav | 111 | 1,038 | Clay, hard | 285 | 1,725 | | Sand | 109 | 1,147 | Sand, hard, and gravel | 40 | 1,765 | | Clay | 141 | 1,288 | Sand | 36 | 1,801 | | | | 1,200 | Dand | 30 | 1,001 | | | | | | | | | EB-226, C. | A. McHardy | Baton | Rouge, La., T. 7 S., R. 1 E. | | | | | | | | 45 | 0.00 | | Not reported | 80 | 80 | Clay | | 920 | | Sand | 40 | 120 | Sand, fine | 30 | 950 | | Clay | 280 | 400 | Clay | 20 | 970 | | Sand and gravel | 245 | 645 | Sand | 140 | 1,110 | | Clay | 60 | 705 | Clay | 105 | 1,215 | | Sand, medium | 35 | 740 | Sand | 57 | 1,272 | | Clay | 75 | 815 | Clay | 3 | 1,275 | | Sand, medium | 60 | 875 | | <u> </u> | l | | | | | | | | | T2T3 001 A T - 1- | dama Ctate Y | T-: | -to- D I | w | | | | | | aton Rouge, La., T. 7 S., R. 1 | | | | Not reported | 218 | 218 | Sand | 12 | 1,400 | | Sand | 10. | 228 | Clay | 133 | 1,533 | | Clay | 13 | 241 | Sand | 15 | 1,548 | | Sand | 138 | 379 | Clay | 203 | 1.751 | | Clay | 51 | 430 | Sand | 12 | 1,548
1,751
1,763 | | Sand | 118 | 548 | Clay | 8 | 1,771 | | Clay | 47 | 595 | Sand | 19 | 1,790 | | Sand | 77 | 672 | Clay | 71 | 1,861 | | | 76 | | Sand | 52 | 1,913 | | Clay | | 748 | | 262 | 2,175 | | Sand | 35 | 783 | Clay | 13 | 2,1/3 | | Clay | 72 | 855 | Sand | | 2,188 | | Sand | 81 | 936 | Clay | 39 | 2,227 | | C1ay | 147 | 1,083 | Sand | 11 | 2,238 | | Sand |
58 | 1,141 | Clay | 214 | 2,452 | | Clay | 44 | 1,185 | Sand | 8 | 2,460 | | Sand | 50 | 1,235 | Clay | 25 | 2,485 | | Clay | 90 | 1,325 | Sand | 16 | 2,501 | | Sand | 13 | 1,338 | Clay, blue | 27 | 2,528 | | Clay | 50 | 1,388 | | I | 1 | | | L | لنتنب | LL | | | ## Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued | EB-282. | Town of | Zachary, | Zachary, | La., | T. | 5 | S., | R. | 1 | E. | |---------|---------|----------|----------|------|----|---|-----|----|---|----| |---------|---------|----------|----------|------|----|---|-----|----|---|----| | Material | Thickness
(feet) | Depth
(feet) | Material | Thickness
(feet) | Depth
(feet) | |----------------------|---------------------|-----------------|--------------------------------|---------------------|-----------------| | Class | 53 | 53 | | 0.4 | 1.010 | | Clay
Sand | 10 | 63 | Sand | 84
33 | 1,019
1,052 | | Clay | 157 | 220 | Clay, black | 33 | 1.056 | | Gravel and sand | 10 | 230 | Clay, yellow | 13 | 1,069 | | Clay, blue | 137 | 367 | Clay, black | 23 | 1,009 | | Clay, yellow | 91 | 458 | Gumbo | 1 39 | 1,131 | | Gumbo | 42 | 500 | Sand and gravel | 11 | 1.142 | | Clay, yellow | 42 | 542 | Clay | 6 | 1,148 | | Clay, blue | 63 | 605 | Gumbo | 47 | 1,195 | | Gravel and sand | 43 | 648 | Sand, fine, black | 19 | 1,214 | | Gumbo | 21 | 669 | Marl, blue | 5 | 1,219 | | Gravel | 21 | 690 | Clay | 21 | 1,240 | | Clay | 65 | 755 | Gumbo | 24 | 1,264 | | Gravel | 22 | 777 | Sand, water | 36 | 1,300 | | Clay, yellow | 115 | 892 | Clay, blue and yellow | 24 | 1,324 | | Clay, black | 43 | 935 | <u> </u> | L | | | EB-292. United | Gas Pipelir | ne Co., 1 | Baton Rouge, La., T. 6 S., R. | 1 w. | | | Clay, yellow | 210 | 210 | Clay, blue | 93 | 998 | | Sand | 150 | 360 | Sand | | 1.018 | | Clay, gray | 95 | 455 | Gumbo | 87 | 1.105 | | Shale, green | 40 | 495 | Sand and shale | 20 | 1,125 | | Sand | 138 | 633 | Sand, fine | 25 | 1,150 | | Clay, blue | 72 | 705 | Sand, medium | 20 | 1,170 | | Sand | 15 | 720 | Sand, coarse | 20 | 1,190 | | Clay, blue | 100 | 820 | Clay, tough, blue | 7 | 1,197 | | Sand | 85 | 905 | I | L | | | EB-294. Consolidated | Chemical In | dustries | Gumbo and shale | 6 S., R. 1 W | 1,650 | | Sand | 29 | 334 | Sand | 23 | 1,673 | | Shale | 116 | 450 | Sand and shale | 322 | 1,995 | | Sand | 164 | 614 | Sand | 31 | 2,026 | | Shale, streaky | 312 | 926 | Gumbo | 28 | 2,054 | | Sand | 43 | 969 | Sand | 26 | 2,080 | | Shale and gumbo | 258 | 1,227 | Gumbo and shale | 127 | 2,207 | | Sand | 45 | 1,272 | Sand | 71 | 2,278 | | Gumbo | 29 | 1,301 | Gumbo | 15 | 2,293 | | Sand | 36 | 1,337 | <u> </u> | <u> </u> | | | EB-296. Wood Rive | er Oil and Ro | efining (| Co., Baton Rouge, La., T. 6 S | R. 1 W. | | | | | | | 5 | 1,091 | | Not reported | 301 | 301 | Clay | 15 | 1,106 | | Sand | 18 | 319 | Clav | 25 | 1,106 | | Clay | 111
110 | 430
540 | Sand | 32 | 1,163 | | SandClay | 110 | 540
546 | Clay | 72 | 1,235 | | Gravel | 48 | 594 | Sand | 30 | 1,265 | | Clay | 20 | 614 | Clay | 47 | 1,312 | | Sand | 70 | 684 | Rock | i | 1,313 | | Clay | 336 | 1,020 | Clay | 7 | 1.320 | | Sand | 24 | 1,044 | Sand | 18 | 1,338 | | Clav | 4 | 1,048 | Clay | 65 | 1,403 | | Sand | 38 | 1,086 | | <u> </u> | L | | ЕВ-302. Н. | A. Bozema | n, Bator | n Rouge, La., T. 7 S., R. 2 E. | | | | Surface | 60 | 60 | Sand | 61 | 716 | | Sand and gravel | 68 | 128 | Shale | 209 | 925 | | Shale | 212 | 340 | Sand | 60 | 985 | | Sand | 60 | 400 | Shale | 203 | 1,188 | | Shale | 255 | 655 | Sand and gravel | 112 | 1,300 | | | | | | | | Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued EB-304. Greenwell Springs Tuberculosis Hospital, Greenwell Springs, La., T. 5 S., R. 2 E. | Material | Thickness | Depth | Material | Thickness | Depth | |--------------------------------|--------------|------------|------------------------------|------------|----------------| | Material | (feet) | (feet) | Material | (feet) | (feet) | | Clay, surface | 7 | .7 | Shale | 63 | 733 | | Sand and shale | 20
125 | 27
152 | Sand | 50 | 783 | | Sand and Shale, | 78 | 230 | Shale | 24
223 | 807
1,030 | | Sand, hard, coarse | 64 | 294 | Sand, hard | 40 | 1,030 | | Shale | 43 | 337 | Sand | 34 | 1,104 | | Sand | 96 | 433 | Shale | 33 | 1,137 | | Shale | 12 | 445 | Ssnd | 34 | 1,171 | | SandShale | 11
63 | 456
519 | ShaleSand | 9
70 | 1,180
1,250 | | Sand | 71 | 590 | Shale | 391 | 1,641 | | Shale | 68 | 658 | Sand | 84 | 1,725 | | Sand | 12 | 670 | 1 | | | | | | | | | | | EB-309 | | | ker, La., T. 5 S., R. 1 W. | | | | Not reported | 97
95 | 97
192 | Sand | 12
79 | 689 | | Clay | 192 | 384 | Clay | 42 | 768
810 | | Sand | 37 | 421 | Clay | 44 | 854 | | Clay | 25 | 446 | Ssnd | 111 | 965 | | Sand | 38 | 484 | Cisy | 151 | 1,116 | | Clay | 31 | 5 15 | Sand | 1:3 | 1,129 | | Sand | 20 | 535 | Clay | 239 | 1,368 | | Clay | 142 | 677 | Sand | 70 | 1,438 | | | | | | | | | EB-315. | E. J. Morgan | n, Zion | City, La., T. 6 S., R. 1 E. | | | | Surface | 202 | 202 | Sand | 119 | 749 | | Sand | 52 | 254 | Shale | 226 | 975 | | Shale | 31 | 285 | Sand | 202 | 1,177 | | Sand and gravel | 86 | 371 | Shale | 234 | 1,411 | | Shale | 58 | 429 | Sand | 26 | 1,437 | | Sand | 39 | 468 | Shale | 31 | 1,468 | | Shale and sand streaks
Sand | 27
80 | 495
575 | Sand | 122
214 | 1,590
1,804 | | Shale with streaks of sand | 55 | 630 | ShaleSand | 193 | 1,997 | | | | - 500 | Shale | 3 | 2,000 | | | | · | <u> </u> | l | | | EB-317. | H. H. Edwar | ds. Zac | hary, La., T. 6 S., R. 2 E. | | | | Surface | 50 | 50 | Shale and small beds of | | | | Sand | 300 | 350 | ssnd | 406 | 1,131 | | Shale | 250 | 600 | Sand | 43 | 1,174 | | Sand | 125 | 725 | <u> </u> | L | <u> </u> | | | | | | | | | EB-321, J | B. Carney, | Baton I | Rouge, La., T. 5 S., R. 1 W. | | | | Surface | 225 | 225 | Shale | 266 | 862 | | Sand | 30 | 255 | Sand | 48 | 910 | | Shale | 30 | 285 | Shale | 90 | 1,000 | | Sand and gravel | 112 | 397 | Sand, hard, and gravel | 125 | 1,125 | | ShaleShale | 43
140 | 440
580 | ShaleSand and gravel | 275
60 | 1,400
1,460 | | Sand | 16 | 596 | Sand and gravet | 1 " | 1,400 | | | | لستنسا | | | <u></u> | | EB-326, P | ike Burden, | Baton R | ouge, La., T. 7 S., R. 1 E. | | | | Surface | 160 | 160 | Sand and gravel | 88 | 785 | | Sand, coarse | 6 | 166 | Shale | 165 | 950 | | Shale | 41 | 207 | Sand | 15 | 965 | | Sand, fine | 10 | 217 | Shale | 105 | 1,070 | | Shale | 23 | 240 | Sand | 10 | 1,080 | | Shale and sand | 315
27 | 555
582 | Shale | 40 | 1,120 | | Sand, fine | 6 | 582
588 | Sand and gravel | 146
174 | 1,266
1,440 | | Sand and gravel | 104 | 692 | Sand and gravel | 67 | 1,440 | | Shale | 107 | 697 | Shale | 18 | 1,525 | | | | | 1 | | | | | | | | | | # Table 6.—Drillers' logs of representative wells in the Daton Rouge area—Continued EAST BATON ROUGE PARISH—Continued EB-329. Father Colbert, Comite, La., T. 6 S., R. 2 E. | EB-32 | 9. Father Co | olbert, (| Comite, La., T. 6 S., R. 2 E. | | | |----------------------|---------------------|-----------------|-------------------------------|--|-----------------| | Materi al | Thickness
(feet) | Depth
(feet) | Material | Thickness
(feet) | Depth
(feet) | | Surface | 102 | 102 | Shale | 140 | 620 | | Sand, fine | 14 | 116 | Sand, fine | 68 | 688 | | Shale | 96 | 212 | Shale | 37 | 725 | | Sand, fine | 24 | 236 | Sand and gravel | 111 | 836 | | Shale | 64 | 300 | Shale | 260 | 1,096 | | Sand and gravel | 40 | 340 | Sand | 43 | 1,139 | | Gravel and hard sand | 140 | 480 | | L | | | EB-333 | 3. Joe Fried | man, Co | mite, La., T. 6 S., R. 2 E. | | | | Surface | 15 | 15 | Shale | 60 | 680 | | Sand, fine | 25 | 40 | Sand, hard | 95 | 775 | | Shale | 120 | 160 | Shale | 55 | 830 | | Sand | 245 | 405 | Sand, fine | 25 | 855 | | Shale | 15 | 420 | Shale | 117 | 972 | | Sand | 75 | 495 | Sand, fine | 18 | 990 | | Shale | 95 | 590 | Sand, hard | 14 | 1,004 | | Gravel | 15
15 | 605
620 | Shale | 36 | 1,040 | | Sand | 15 | 620 | Sand | 61 | 1,101 | | EB-335. Babin, | , Bogan, and | Gibbs, | Baton Rouge, La., T. 6 S., R | . 1 E. | | | Surface | 210 | 210 | Sand | 62 | 792 | | Sand | 105 | 315 | Shale | 30 | 822 | | Shale | 112 | 427 | Sand | 20 | 842 | | Sand | 110 | 537 | Shale | 268 | 1,110 | | Shale | 23
20 | 560 | Sand, fine | 20 | 1,130 | | SandShale | 20
90 | 580
670 | Shale | 5 | 1,135 | | Sand and gravel | 60 | 730 | Sand, coarse; gravel | 70 | 1,205 | | balle and graven | - 00 | 750 | | <u>. </u> | | | ЕЗ-33 | 7. J. L. Sha | ffett, 3 | aker, La., T. 5 S., R. 2 E. | | | | Shale | 8 | 8 | Sand, hard | 108 | 695 | | Sand | 10 | 18 | Shale | 100 | 795 | | Shale | 102 | 120 | Sand | 121 | 916 | | Sand | 162 | 282 | Shale | 20 | 936 | | Shale | 198 | 480 | Shale, sandy | 114 | 1,050 | | Sand | 72
35 | 552
587 | Sand and gravel | 30 | 1,080 | | Shale | | 367 | | L | | | EB-33 | 8. Julius Gu | rney, B | aker, La., T. 5 S., R. 1 E. | | | | Surface | 60 | 60 | Sand and gravel | 110 | 625 | | Sand | 12 | 72 | Sand, hard | 30 | 655 | | Shale | 61 | 133 | Shale | 135 | 790 | | Sand and gravel | 29 | 162 | Sand | 110 | 900 | | Sand | 143 | 305 | Sand and gravel | 20 | 920 | | ShaleSand and gravel | 45
70 | 350
420 | Shale | 160 | 1,080 | | Shale | 40 | 460 | Sand | 10
78 | 1,090 | | Sand | 25 | 485 | Shale | 72 | 1,168
1,240 | | Shale | 12 | 497 | Sand and gravel | 11 | 1,251 | | Sand | 18 | 515 | Shale | 1 5 | 1.256 | | | | | | | <u> </u> | | |). L. C. Rea | mes, Za | chary, La., T. 5 S., R. 1 E. | | | | Surface | 15 | 15 | Shale | 45 | 640 | | Sand and gravel | 20 | 35 | Sand | 23 | 663 | | Sand and shale | 60 | 95 | Shale | 27 | 690 | | Shale | 50 | 145 | Sand | 70 | 760 | | Sand | 30 | 175 | Shale | 175 | 935 | | Gravel, coarse | 12 | 187 | Sand | 45 | 980 | | Shale | 53 |
240 | Not reported | 100 | 1,080 | | Sand | 80
70 | 320
390 | Shale | 180 | 1,260 | | Shale | 14 | 404 | Shale | 30
20 | 1,290 | | Shale | 46 | 450 | Sand | 40 | 1,310 | | Sand and sandy shale | 80 | 530 | Shale, sandy | 10 | 1,350
1,360 | | Shale | 30 | 560 | Sand, coarse | 20 | 1,380 | | Sand | 35 | 595 | | I | 1 ,,,,,,, | | | . | | | | | Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued | EB-351. | Esso Standard | Oil Co., | Baton Rouge, | La., | T. | 6 S. | , R. 1 | w. | |---------|---------------|----------|--------------|------|----|------|--------|----| |---------|---------------|----------|--------------|------|----|------|--------|----| | Material . | Thickness | Depth | Material Material | Thickness | Depth | |------------------------|--------------|---|--|---|--------| | material | (feet) | (feet) | March Lat | (feet) | (feet) | | | | | | | | | Clay | 50 | 50 | Sand | 31 | 1,485 | | Shale | 5 | 55 | Clay | 360 | 1,845 | | Clay, yellow | 240 | 295 | Shale, sandy | 15 | 1,860 | | Sand | 143 | 438 | Clay | 35 | 1,895 | | Clay | 42 | 480 | Shale | 10 | 1,905 | | Sand | 184 | 664 | Clay | 25 | 1,930 | | Shale | 136 | 800 | Sand | 154 | 2,084 | | Clay, hard | 50 | 850 | Clay | 246 | 2,330 | | Sand | 10 | 860 | Sand | 104 | 2,434 | | Clay | 160 | 1,020 | Clay | 13 | 2,447 | | Sand and shale | 12 | 1,032 | Sand | 13 | 2,460 | | Sand | 58 | 1,090 | C1ay | 88 | 2,548 | | Clay | 32 | 1,122 | Shale | 20 | 2,568 | | Sand | 162 | 1,284 | Clay | 33 | 2,601 | | Clay | 170 | 1,454 | | | | | | L | لــــــــــــــــــــــــــــــــــــــ | 1 | <u> </u> | | | | | | | | | | EB-370, Kaiser Alumi | num and Che | mical C | orp., Baton Rouge, Ls., T. 6 | S., R. 1 W. | | | | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | 1.625 | | Clay, blue; shale | 285 | 285 | Shale, hard | 339 | 1,635 | | Shale, sandy | 59 | 344 | Sand | 31 | 1,666 | | Shale | 78 | 422 | Gumbo | 66 | 1,732 | | Sand | 222 | 644 | Shale | 78 | 1,810 | | Shale | 271 | 915 | Sand | 105 | 1,915 | | Sand | 46 | 961 | Shale, streaky | 337 | 2,252 | | Shale | 84 | 1,045 | Sand | 65 | 2,317 | | Sand, hard | 108 | 1,153 | Shale | 38 | 2,355 | | Shale | 143 | 1,296 | | | 1 | | | | | | *************************************** | | | | | | | | | | EB-371. Cop | oolymer Corp | ., Bator | n Rouge, La., T. 6 S., R. 1 W. | | | | Class | 100 | 100 | To | 0.2 | 1.002 | | Clay | | 100 | Sand | 92 | 1,983 | | Shale; atreaks of sand | 466 | 566 | Shale and gumbo | 319 | 2,302 | | Sand | 86 | 652 | Sand | | 2,352 | | Shale and gumbo | 456 | 1,108 | Shale | 213 | 2,565 | | Sand | 116 | 1,224 | Sand | 10 | 2,575 | | Shale and gumbo | 178 | 1,402 | Ssnd, fine | 23 | 2,598 | | Sand | 66 | 1,468 | Gumbo | 15 | 2,613 | | Shale and gumbo | 423 | 1,891 | 1 | | | | | | | | | | | aa. | | - · • | | | | | EB-384. | Mr. McVay, | Baton i | Rouge, La., T. 5 S., R. 1 W. | | | | Clay, surface | 80 | 80 | Clay | 159 | 1,102 | | Sand | 36 | 116 | Sand | 118 | 1,220 | | Clay | 69 | 185 | Clay, very hard | 457 | 1,677 | | Sand, coarse | 240 | 425 | Rock | 4 | 1,681 | | Clay | 345 | 770 | Sand and shale | 19 | 1,700 | | Sand | 15 | 785 | Sand | 29 | 1,729 | | Clay | 15 | 800 | Clay | 71 | 1,800 | | Sand | 55 | 855 | Shale, sandy | l 'ŝ | 1,805 | | Clay | 10 | 865 | Sand, fine to medium | | 1,916 | | Sand | 78 | 943 | Shale, hard | 1 3 | 1,919 | | Sand | <u> </u> | | Jonate, nara | L | 1,515 | | | | | | | | | FR-308 Feen S | tandard Oil | Co. Res | ton Rouge, La., T. 6 S., R. 1 | w. | | | | | | | | | | Clay, surface | 200 | 200 | Shale | 47 | 1,002 | | Clay, blue | 80 | 280 | Sand | 32 | 1,034 | | Sand | 24 | 304 | Shale | 56 | 1,090 | | Clay | 24 | 328 | Sand, fine | | 1,102 | | Sand | 90 | 418 | Shale | . 78 | 1,180 | | Clay | 72 | 490 | Sand | 112 | 1,292 | | Sand | 83 | 573 | Shale | 218 | 1,510 | | Clay, hard | 27 | 600 | Sand | 61 | 1,571 | | Sand | 44 | 644 | Shale | 179 | 1,750 | | Clay | 2 | 646 | Sand and ahale | 5 | 1,755 | | Sand | 14 | 660 | Sand | . 10 | 1,765 | | Clay | 2 | 662 | Clay, tough | | 1 817 | | Sand | 71 | 733 | Sand and ahale | 26 | 1.843 | | Clay | 41 | 774 | Sand | | 1,850 | | Sand | 6 | 780 | Clay, hard | | 1,970 | | Clay, soft | 20 | 800 | Sand and shale | | 1,980 | | Sand | 15 | 815 | Sand | | 2,190 | | Shale | 60 | 875 | Clay, hard | | 2,385 | | Sand, fine | 20 | 895 | Sand | Š | 2,390 | | Shale, soft | 5 | 900 | Sand | . 7ŏ | 2,460 | | | | 955 | Clay | | 2,465 | | Sand | 1 33 | 933 | LI, | <u> </u> | | ### Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued | EB-433. | John East. | Plains, La. | т. | 4 S. | R. | 1 | W. | |---------|------------|---------------|----|--------|----|---|-----| | DD-450. | John Basi, | i tatils, La. | , | T 10., | 1. | | *** | | EB-433. John East, Plains, La., T. 4 S., R. 1 W. | | | | | | | |--|---------------------|-----------------|-------------------------------|---------------------|-----------------|--| | Material | Thickness
(feet) | Depth
(feet) | Materia1 | Thickneas
(feet) | Depth
(feet) | | | Shale | 163 | 163 | Shale | 96 | 820 | | | Sand | 21 | 184 | Sand | 118 | 938. | | | Shale | 102 | 286 | Shale | 108 | 1,046 | | | Sand | 60 | 346 | Sand | 258 | 1,304 | | | Shale | 54 | 400 | Shale | 425 | 1,729 | | | Sand | 62 | 462 | Sand | 43 | 1,772 | | | Shale
Sand | 237
25 | 699
724 | Shale | 45
90 | 1,817 | | | Danks | | 124 | Sand | 90 | 1,907 | | | EB-444. Baton Re | ouge Water V | Vorka Co | ., Baton Rouge, La., T. 7 S., | R. 1 W. | | | | Clay, surface | 90 | 90 | Sand and shale | 15 | 1,275 | | | Clay, blue | 5 | 95 | Sand, fine | 20 | 1,295 | | | Clay, gray | 35
5 | 130 | ShaleLime stone | 11 | 1,306 | | | SandClay | 35 | | Shale | 190 | 1,310
1,500 | | | Sand | 72 | 242 | Limestone | 15 | 1,515 | | | Sand | 93 | | Clay | 15 | 1,530 | | | Clay | 10 | 345 | Limestone rock | 3 | 1,533 | | | Sand and shale | 9 | 354 | Clay | 15 | 1,548 | | | Clay | 36 | 390 | Limestone | 3 | 1,551 | | | Sand, fine | 12 | 402 | Clay | 59 | 1,610 | | | Clay | 8 | 410 | LimestoneShale | 5
5 | 1,615
1,620 | | | Sand | 26
89 | 436
525 | ShaleLimestone | 15 | 1,635 | | | Clay
Sand | 15 | 525
540 | Shale | 13 | 1,648 | | | Clay | 18 | 558 | Limestone | 5 | 1,653 | | | Sand, fine | 14 | 572 | Clay | 12 | 1,665 | | | Clay | 23 | 595 | Sand and shale | 7 | 1,672 | | | Sand and shale | 13 | 608 | Shale | 33 | 1,705 | | | Clay | 42 | 650 | Limestone | 23 | 1,709 | | | Limestone | 2 | 652 | Shale | 16 | 1,732
1,748 | | | Clay | 24
2 | 676 | Limestone | 22 | 1,770 | | | Limestone | 10 | 678
688 | Sand and shale | 45 | 1,815 | | | Sand and Share | 55 | 743 | Limestone | 5 | 1,820 | | | Clay | 34 | 777 | Shale | 95 | 1,915 | | | Sand | 113 | 890 | Clay, hard | 8 | 1,923 | | | Clay | 20 | 910 | Limestone | 10 | 1,933 | | | Rock, hard | 2 | 912 | Clay | 57 | 1,990
1,997 | | | Limestone | 23 | 935 | Sand and shale | 124 | 2,121 | | | Clay | 20
13 | 955
968 | Clay, soft | 72 | 2,193 | | | SandClay | 22 | 990 | Sand | | 2,202 | | | Limestone | 2 | 992 | Clay | . 3 | 2,205 | | | Clay | 33 | 1,025 | Lime stone | 2 | 2,207 | | | Limestone | 10 | 1,035 | Clay | 5 | 2,212 | | | Clay | 5 | 1,040 | Sand | 4 3 | 2,216
2,219 | | | Limestone | 2 | 1,042 | Clay | 1 6 | 2,219 | | | Sand and shale | 133 | 1,175 | Sand
Clay |] 8 | 2,233 | | | Clay | 64
2 | 1,239
1,241 | Sand |] 4 | 2,237 | | | Rock | 19 | 1,260 | Clay, hard | 16 | 2,253 | | | Sand | 19 | 1,200 | | L | L | | | EB-445. Baton Rouge Country Club, Baton Rouge, La., T. 7 S., R. 1 E. | | | | | | | | Shale | 128 | 128 | Sand, medium coarse | 25 | 465 | | | Sand | 20 | 148 | Sand, coarse | | 486 | | | Shale, sandy | 44 | 192 | Sand, coarse | 14 | 500 | | | Shale and shell | 20 | 212 | Gravel | 18 | 518 | | | Shale | 176 | 388 | Shale | 86 | 604 | | | Sand, fine, white | 52 | 440 | <u> </u> | <u> </u> | L | | | EB-468. A | A. M. Holden | | Rouge, La., T. 5 S., R. 1 E. | | | | | Topsoil; and clay, yellow- | I | | Shale, grayish with brown | | | | | brown | 90 | 90 | streaks | 293 | 810 | | | Clay and silt | 45 | 135 | Sand with shale streaks | | 900 | | | Clay, gray | 35 | 170 | Sand | 80 | 980 | | | Sand | 82
78 | 252
330 | Shale, blue-black | 145
32 | 1,125 | | | Shale, blue-gray
Sand | 22 | 352 | Shale, ssndy
Sand | 35 | 1,192 | | | Shale, gray | 120 | 472 | Sand, shale streaks | 23 | 1,215 | | | Shale with sand streaks | | 517 | Sand | | 1,300 | | | | • | • | | | | | # Table 6.—Drillers' logs of representative wells in the 3aton Rouge area—Continued EAST BATON ROUGE PARISH—Continued | EB-468. | A. M. | Holden. | Baton | Rouge. | T.a. | т. ! | 5 S | R. | 1 E.—Continued | |---------|----------|------------|-------|--------|------|------|-----|-----|------------------| | T-100. | LY0 1474 | , moracii, | Daton | Mouse, | a., | 1. | , | 174 | I E. —-Continueu | | Sand. Sand | Material | Thickness
(feet) | Depth
(feet) | Material | Thickness
(feet) | Depth
(feet) | |
--|---|---------------------|-----------------|--------------------------------|---------------------|-----------------|--| | Sand. | Shale block | 62 | 1 262 | | 170 | 2,037 | | | Shale, black with sandy 135 1,552 1,568 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,687 1,688 1,68 | Sand. | | | Shale vellow and black | | 2,037 | | | Streaks | Shale, black with sandy | " | '''' | | | 2,113 | | | Sand. | | 135 | 1.552 | | | 2,245 | | | Shale, black. 39 1,687 Shale. 4 2, Shale, black. 152 1,867 153 2,848 Shale, black. 155 1,867 Shale, black. 163 Clay, buff to tan, blue-gray, sticky. 63 Clay, tan to dark brown with slight streaks of sand. 21 126 Clay, blue-gray. 105 Shale, blue-gray. 105 Shale, blue-gray. 105 Shale, blue-gray. 105 Shale. 131 Shale. 131 Shale. 131 Shale. 132 Shale. 133 Shale. 134 135 Shale. 134 | | | | Sand | | 2,268 | | | EB-492 Smith Bryant, Baton Rouge, La., T. 6 S., R. 1 W. | Shale, black | | 1,687 | | | 2,272 | | | E3-492. Smith Bryant, Baton Rouge, La., T. 6 S., R. 1 W. Clay, buff | | | | Sand | 158 | 2,430 | | | Clay, buff. | Shale, black | 152 | 1,867 | 1 | | | | | Clay, tan. to dark brown with Clay, but to dark brown with Slight streaks of sand. 21 126 147 Sand, glauconite. 13 13 13 14 14 14 15 16 16 16 16 16 16 16 | E3-492. S | mith Bryant, | Baton 1 | Rouge, La., T. 6 S., R. 1 W. | | | | | Clay, tan to dark brown with slight streaks of sand | Clay, buff | 63 | 63 | Clay, buff to tan, blue-gray, | | | | | Sight streaks of sand | | 42 | 105 | | 63 | 210 | | | Clay, blue-gray | | | | | | 315 | | | EB-493. Rock Ice Co., Inc., Baton Rouge, La., T. 7 S., R. 1 W. Shale | | | | Sand, glauconite | 13 | 328 | | | Shale | Clay, blue-gray | 21 | 147 | <u> </u> | | L | | | Shale | EB-493. Roc | k Ice Co., I | nc., Bate | on Rouge, La., T. 7 S., R. 1 V | 7. | | | | Sand | | | | | | 514 | | | Shale | | | | | | 554 | | | Sand and gravel | | | | | | 609 | | | Shale | | | | | | 684 | | | EB-508. David Mills, Plains, La., T. 4 S., R. 1 W. | | 21 | | | | 704 | | | EB-508. David Mills, Plains, La., T. 4 S., R. 1 W. Surface | Sand | | | Shale | 21 | 725 | | | Surface | Shale | 83 | 491 | l | <u> </u> | <u> </u> | | | Surface | 77 CO | | | | | | | | Sand. 181 231 Sand. 48 Shale 294 525 Shale 163 1, Sand. 27 552 Sand, coarse 99 1, | | | | | | | | | Shale | Surface | | | | | 830 | | | EB-516. C. Hulings, Plains, La., T. 4 S., R. 1 W. Clay. | | | | | | 878 | | | EB-516, C. Hulings, Plains, La., T. 4 S., R. 1 W. Clay | | | | | | 1,041 | | | Clay | Dana | L | 002 | Band, Coarse | 33 | 1,140 | | | Sand and gravel | EB-51 | 6. C. Hulin | gs, Plais | ns, La., T. 4 S., R. 1 W. | | | | | Sand and gravel | Clav | 60 | 60 | Shale | 360 | 660 | | | Clay | | | | | | 700 | | | Sand | | | | | | 1.010 | | | Surface 105 105 Shale 8 1, Shale 6 1, Shale 6 1, Shale 6 1, Shale 6 1, Shale 6 1, Shale 6 1, Shale 9 Shale 10 10 Shale 2 Shale 10 2 Shale 10 2 Shale 10 2 Shale 10 2 3 10 2 3 3 3 10 3 3 3 3 3 3 3 3 3 3 <t< td=""><td></td><td>80</td><td>300</td><td></td><td></td><td>1,070</td></t<> | | 80 | 300 | | | 1,070 | | | Surface 105 105 Shale 8 1, Shale 6 1, Shale 6 1, Shale 6 1, Shale 6 1, Shale 6 1, Shale 6 1, Shale 9 Shale 10 10 Shale 2 Shale 10 2 Shale 10 2 Shale 10 2 Shale 10 2 3 10 2 3 3 3 10 3 3 3 3 3 3 3 3 3 3
<t< td=""><td colspan="7">20 20</td></t<> | 20 20 | | | | | | | | Shale. 100 205 Sand. 6 1, Sand. 120 325 Shale. 43 1, Shale. 264 589 Sand, fine. 51 1, Sand. 17 606 Sand and shale. 20 1, Sand. 183 789 Sand. 41 1, Shale. 167 956 Shale. 25 1, Sand. 11 967 Sand. 44 1, Shale. 107 1,074 Shale. 202 2, Sand. 83 1,157 Sand. 4 2, Shale. 13 1,170 Shale with sand breaks. 103 2, Shale. 493 1,708 Sand. 108 2, | | epartment of | Educati | on, Scotlandville, La., T. 6 S | ., R. 1 W. | | | | Shale 100 205 Sand 6 1, Sand 120 325 Shale 43 1, Shale 264 589 Sand, fine 51 1, Sand 17 606 Sand, fine 20 1, Sand and shale 183 789 Sand 41 1, Shale 167 956 Sand 41 1, Sand 41 1, Sand 44 45 1,170 Sand 45 1,170 Sand 45 1,215 Shale with sand breaks 103 2, Sand 45 1,215 Shale 190 2, Sand 108 2, <t< td=""><td></td><td></td><td></td><td></td><td></td><td>1,753</td></t<> | | | | | | 1,753 | | | Shale. 264 589 Sand, fine. 51 1, Sand. 17 606 Sand and shale. 20 1, Sand and shale. 183 789 Sand. 41 1, Shale. 167 956 Shale. 25 1, Sand. 11 967 Sand. 44 1, Shale. 107 1,074 Shale. 202 2, Shale. 13 1,157 Sand. 4 2, Shale. 13 1,215 Shale with sand breaks 103 2, Shale. 45 1,215 Shale. 190 2, Shale. 493 1,708 Sand. 108 2, | | | | Sand | | 1,759 | | | Sand. 17 606 Sand and shale. 20 1, Sand and shale. 163 789 Sand. 41 1, Shale. 167 956 Sand. 25 1, Sand. 11 967 Sand. 44 1, Shale. 107 1,074 Shale. 202 2, Sand. 83 1,157 Sand. 42 2, Shale. 13 1,170 Shale with sand breaks. 103 2, Shale. 45 1,215 Shale. 190 2, Shale. 493 1,708 Sand. 108 2, | | | | | | 1,802 | | | Sand and shale 183 789 Sand 41 1, shale 25 1, shale 25 1, shale 25 1, shale 44 1, shale 202 2, sand 3hale 202 2, sand 44 1, shale 202 2, sand 4 5, sand 4 2, sand 103 2, sand 2, sand 103 2, sand 104 2, sand 105 3, sand 108 2, sand 100 | | | | | | 1,853 | | | Shale 167 956 Shale 25 1, shale 25 1, shale 202 2, shale 202 2, shale 202 2, shale 202 2, shale 4 2, shale 4 2, shale 13 1, 170 Shale with sand breaks 103 2, shale 190 2, shale 190 2, shale 108 | | | | | | 1,873 | | | Sand. 11 967 Sand. 44 1, Shale. 202 2, Shale. 202 2, Shale. 202 2, Shale. 4 2, Shale. 31 1,157 Sand. 4 2, Shale. 103 2, Shale. 103 2, Shale. 103 2, Shale. 190 2, Shale. 190 2, Shale. 108 2, Sand. 1, Total Sand. 108 2, Sand. 108 2, Sand. 108 2, Sand. 108 2, Sand. 108 2, Sand. | | | | | | 1,914 | | | Shale 107 1,074 Shale 202 2, Sand 83 1,157 Sand 4 2, Shale 13 1,170 Shale with sand breaks 103 2, Sand 45 1,215 Shale 190 2, Shale 493 1,708 Sand 108 2, | | | | | | 1,939 | | | Sand. 83 1,157 Sand. 4 2, Shale. 13 1,170 Shale with sand breaks. 103 2, Sand. 45 1,215 Shale. 190 2, Shale. 493 1,708 Sand. 108 2, | | | | | | 2,185 | | | Shale 13 1,170 Shale with sand breaks 103 2, sand Sand 45 1,215 Shale 190 2, sand Shale 493 1,708 Sand 108 2, sand | | | | | | 2,189 | | | Sand | | | | | | 2,292 | | | Shale | | | | | | 2,482 | | | | | 493 | | | | 2,590 | | | | Sand | 37 | 1,745 | <u></u> | | | | | ED-530 Eggs Standard Oil Co. Datas Davies I a. W. Co. D. 1 W. | | | | | | | | | EB-530. Esso Standard Oil Co., Baton Rouge, La., T. 6 S., R. 1 W. | | | | | | | | | | | | | Clay | 6 | 199 | | | Sand | Sand | L 95 | 193 | <u> </u> | L | L | | ## Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued EAST BATON ROUGE PARISH—Continued EB-548. Gulf States Utilities Co., Baton Rouge, La., T. 6 S., R. 1 W. | Material | Thickness
(feet) | Depth
(feet) | Material | Thickness
(feet) | Depth
(feet) | |---------------------------|---------------------|-----------------|---------------------|---------------------|-----------------| | Mud, soft | 65 | 65 | Limestone and shale | 10 | 1.140 | | Clay, surface | 145 | 210 | Sand | 5ŏ | 1.190 | | Sand | 14 | 224 | Shale | | 1,195 | | Clay | | 258 | Sand | | 1,200 | | Sand | 167 | 425 | Shale | | 1,203 | | Clav | 5 | 430 | Sand | | 1,212 | | Sand, fine, and limestone | 8ŏ | 510 | | , , | 1.220 | | Sand, loose, and gravel | | 620 | Shale | | 1,580 | | Sand | 32 | 652 | | | 1,600 | | Shale | 109 | 761 | Shale | | 1,625 | | Limestone | 4 | 765 | | 3 | 1.628 | | Shale | 13 | 778 | Shale | | 1,650 | | Sand | 16 | 794 | Sand and shale | | 1,660 | | Shale. | 30 | 824 | Limestone | | 1,679 | | Sand and gravel | 55 | 879 | Sandstone | | 1,758 | | Clay | 4 | 883 | Shale | | 1.762 | | Limestone | i | 884 | | | 1.787 | | Shale | 26 | 910 | Shale | | 1,832 | | Limestone | 3 | 913 | Sand and shale | | 1.850 | | Shale | 17 | 930 | Sand | | 2.082 | | Sand | 99 | 1.029 | Limestone | | 2.085 | | Limestone | 4 | 1.033 | Shale | | 2,320 | | Shale | 7 | 1.040 | Shale, sandy | | 2.388 | | Limestone | 2 | 1,042 | Shale, hard | 147 | 2,535 | | Shale | 8 | 1.050 | Shale and sand | 10 | 2.545 | | Sand | 6 | 1.056 | Shale | | 2.572 | | Limestone | 2 | 1.058 | Sand and shale | ĩo | 2,582 | | Shale | 39 | 1.097 | Shale | | 2,580 | | Limestone | 2 | 1.099 | Sand and shale | 10 | 2,690 | | Shale | \tilde{g} | 1.108 | Shale, hard | 25 | 2,715 | | Limestone | 2 | 1.110 | Sand and shale | 15 | 2,730 | | Shale | $\tilde{\epsilon}$ | 1,116 | Sand, fine | 13 | 2,737 | | Limestone | 2 | 1,118 | Sand, coarse | 22 | 2,759 | | Shale | 5 | 1.123 | Shale | 50 | 2,809 | | Limestone | ĭ | | Shale, sandy | 13 | 2.822 | | Shale | 6 | | Sand, bottom | 42 | 2,864 | ### WEST BATON ROUGE PARISH WBR-4. Town of Port Allen, Port Allen, La., T. 7 S., R. 12 E. | Clay | | 20 | Shale, sandy | 40 | 1,240 | |----------------------|-----|-------|---|-----|-------| | Sand, fine and black | | 100 | Sand, fine | 10 | 1.250 | | Sand and gravel | | 320 | ISand, coarse | 10 | 1,260 | | Clay | 20 | 340 | Sand and gravel | 45 | 1.305 | | Sand and gravel | 80 | 420 | Sand, medium | 27 | 1.332 | | Clay | 185 | 605 | Clay, tough | 228 | 1.560 | | Sand and gravel | 165 | 770 | Shale, sandy | 5 | 1.565 | | Shale | 70 | 840 | Clay | 10 | 1.575 | | Sand, fine | | 865 | Sand | 5 | 1.580 | | Sand, coarse | 20 | 885 | Sand and gravel | 85 | 1.665 | | Clay | 135 | 1,020 | Clay | 90 | 1.755 | | Sand and gravel | | 1,040 | Shale | 15 | 1.770 | | Clay | 80 | 1,120 | Sand, coarse; gravel | 25 | 1.795 | | Sand and gravel | 20 | 1,140 | Clay | | 1.810 | | Clay | | 1,180 | Sand, coarse; gravel | 53 | 1.863 | | Shale, sandy | 20 | 1,200 | , | | | WBR-10. Poplar Grove Plantation, Port Allen, La., T. 7 S., R. 12 E. | Not reported | 95 | 95 | Sand | 135 | 908 | |--------------|-----|--------|-------------|-----|-------| | Sand | 129 | 224 | Clay | 189 | 1.097 | | Clay | 63 | 287 | Sand, hard | 38 | 1.135 | | Sand | 41 | 328 | Sand, loose | 17 | 1.152 | | Clay | 115 | 443 | Sand, hard | 33 | 1.185 | | Sand | 44 | 487 | Sand, loose | 27 | 1,212 | | Clay | 38 | 525 | Clav | 736 | 1.948 | | Sand | 84 | [609] | Gravel | 9 | 1.957 | | Clay | 49 | 658 | Clay | 60 | 2.017 | | Sand | 42 | 700 | Sand | 65 | 2.082 | | Clay | 73 | 773 | | | | ### Table 6.—Drillers' logs of representative wells in the Baton Rouge area—Continued WEST BATON ROUGE PARISH—Continued WBR-23. Cinclare Central Factory, Cinclare, La., T. 8 S., R. 12 E. | Materi al | Thickness
(feet) | Depth
(feet) | Materia1 | Thickness
(feet) | Depth
(feet) | |----------------------|---------------------|-----------------|------------------------|---------------------
-----------------| | Surface Not reported | | 35
40 | Sand | | 1,102
1,110 | | Clay, blue | 34 | 7.4 | Clay
Sand | 10 | 1,120 | | Sand, fineClay | | 85
95 | Clsy
Sand, fine | | 1,268
1,298 | | Sand, fine | 70 | 165
290 | Clay | 106 | 1,404
1,409 | | Sand and gravel | 7 | 297 | SandClay | 121 | 1,530 | | Sand and gravel | | 518
537 | Sand
Clay | | 1,624
1,768 | | Sand | 68 | 605
610 | Sand | 48 | 1,816
2,055 | | Clay | 5 | 615 | Clay
Sand and shale | 10 | 2,065 | | Clay | | 645
722 | SandClay | | 2,098
2,108 | | Clay | 158 | 880
907 | Sand | 54 | 2,162
2,166 | | SandClay | = = = | 992 | Clay | 4 | 2,100 | 3 ### INDEX | Page | Pag | |--|---| | Abstract | Pumpage, daily average for industrial and public supply 53-5- | | | date of maximum withdrawal 5 | | Chemical analyses of well water 78-81 | estimated amount of5 | | Climate 7-9 | estimated average for each sand 5 | | Coefficients of storage and transmis- | Pumping, beginning of | | sibility 24, 59-63, 96, 97 | effects of | | Conclusions | tests | | Darcy's relationship | rurpose of report | | | Quality of water: | | Devils Swamp area, as potential source | determination of | | of water14 | differences in | | Discharge, by natural means 51 | Recent deposits 1 | | by withdrawal from wells 51 | "400-foot" sand 2" | | Drainage of the area 7 | "600-foot" sand 3 | | Drill cuttings 82-94 | "800-foot" sand 3 | | Duncan Point, as potential source of | "1,000-foot" sand 35-3 | | water 16 | "1,200-foot" sand 37-3 | | | "1,500-foot" sand 39-4 | | Fault zones | "1,700-foot" sand 4 | | Features of the area | "2,000-foot" sand | | Geologic conditions: | "2, 400-foot" sand | | Recent deposits | 2,000-100t Sanda | | "400-foot" sand | Rainfall, average annual | | "600-foot" sand | maximum annual | | "800-foot" sand 32 | minimum annual | | "1,000-foot" sand | Rangia (Miorangia) microjohnaoni 10, 4
Recent age deposits 9, 13-2 | | "1, 200-foot" sand 36 | Recent age deposits | | "1,500-foot" sand 38 | Recharge from Mississippi River 19-2 | | "1,700-foot" sand 40 | References cited7 | | "2,000-foot" sand 42 | Rejected recharge 5 | | *2,400-foot" sand | C-11 | | "2,800-foot" sand 47-49 | Salt-water encroachment, factors in- | | Hydrologic properties: | volved in 55, 70-7 Specific capacity: | | Recent deposits | Recent deposits | | "400-foot" sand 24, 64, 65 | "400-foot" sand 2 | | "600-foot" sand 30, 65 | "600-foot" sand 3 | | "800-foot" sand 33, 65 | "800-foot" sand 3 | | "1,000-foot" sand | "1,000-foot" sand 3 | | "1,200-foot" sand 37, 65, 66 | "1,200-foot" sand 3 | | "1,500-foot" sand | "1,500-foot" sand 3 | | "1,700-foot" sand 42, 66 | "1,700-foot" sand 4 | | "2,000-foot" sand | "2,000-foot" sand | | "2,800-foot" sand | "2, 400-foot" sand | | 2,000-100t Sand | Structure 1 | | Kinematic viscosity | | | | Temperature, average annual | | Land division of the area 6-7 | maximum for period of record | | Location of the area 2-3 | minimum for period of record | | Logs of wells 120-135 | Temperature of water, as factor in | | | selecting water supply 72-7 | | microjohnsoni, Rangia (Miorangia) 10, 42 | Transmissibility: | | Miocene age deposits | Recent deposits | | (Miorangia) microjohnaoni, Rangia 10, 42 | "400-foot" sand 6-
"600-foot" sand 6- | | Nonequilibrium formula 61 | *800-foot" sand | | troncdaritonant formata | "1, 200-foot" sand 6 | | Permeability 59, 96-97 | "1,700-foot" sand 6 | | Pleistocene age deposits | "2,000-foot" sand 6 | | Potential sources of additional water 14, 16 | | | Previous investigations 5 | Use of pumping-test data 66-6 |